

Kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon

Skripsi

Diajukan sebagai salah satu syarat
untuk memperoleh gelar
Sarjana Fisika

oleh:

Suharyo Sumowidagdo
NPM: 0394027051

Jurusan Fisika
Fakultas Matematika dan Ilmu Pengetahuan Alam
Universitas Indonesia
Depok
1999

Lembar Persetujuan

Skripsi ini telah diperiksa dan disetujui oleh

Pembimbing

(Dr. Terry Mart)

Penguji I

Penguji II

(Prof. Darmadi Kusno, Ph.D)

(Dr. Na Peng Bo)

Intisari

Kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon

Kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon dihitung dengan menggunakan *GDH sum rule* dan model isobarik untuk operator elementer foto-produksi kaon pada nukleon dengan menyertakan faktor bentuk hadronik. Pendekatan selisih penampang lintang terpolarisasi dengan penampang lintang total tak terpolarisasi memprediksi berlebih terhadap nilai mutlak integral GDH. Integral GDH pada daerah energi foton lab 2.0 GeV menunjukkan konvergensi pada kanal produksi $K^+\Lambda$ dan $K^+\Sigma^0$. Didapatkan hasil negatif untuk suku isovektor-isoskalar, yang mendukung hipotesa dari Bass untuk menyelidiki kanal produksi partikel dengan *strangeness* untuk menjelaskan masalah Karliner.

Abstract

Contributions of kaon-hyperon final states to the magnetic moment of the nucleon

Contributions of kaon-hyperon final states to the magnetic moment of the nucleon are calculated by using the GDH sum rule and an isobaric model for elementary operator of kaon photoproduction on the nucleon which also included hadronic form factor. The approximation of difference in polarized total cross sections with unpolarized total cross section clearly overestimate the absolute value of the GDH Integral. The GDH Integral in the photon lab energy region of 2 GeV shows convergence in the $K^+\Lambda$ dan $K^+\Sigma^0$ production channel. It was found that the isovector-isoscalar term is negative, which supports Bass' hypothesis to investigate production channels with strangeness degree of freedom in order to explain Karliner's discrepancy.

Kata Pengantar

Alhamdulillah, hanya itu yang dapat penulis ucapkan atas selesainya skripsi ini dan selesainya penulis menempuh sidang sarjana, dengan demikian mengakhiri masa studi penulis pada tingkat sarjana.

Dengan ini penulis mengucapkan terima kasih kepada keluarga: Ayah, Ibu, kakak-kakak, dan adik-adik yang selama ini telah mendukung penulis dalam masa studi di Jurusan Fisika meskipun penulis mengambil jalur yang berbeda dengan jalur yang diambil oleh anggota keluarga yang lain.

Selama penulisan skripsi ini, dan juga selama masa studi penulis telah banyak mendapat bantuan dari berbagai pihak. Atas bantuan mereka semua penulis mengucapkan terima kasih. Mereka a.l. adalah:

1. Dr. Terry Mart sebagai dosen pembimbing yang telah bersedia memberikan bantuan berupa dorongan moral, waktu, pikiran dan tenaga beliau, maupun bantuan berupa fasilitas kerja selama penulisan karya tulis ini.
2. Prof. Darmadi Kusno, Ph.D sebagai penguji pertama yang telah memberikan kritik dan saran untuk karya tulis ini, sebagai ketua proyek penelitian di mana penulis tergabung yang telah memberikan bantuan fasilitas kerja, dan sebagai dosen yang pertama kali memperkenalkan penulis kepada keindahan Fisika teoretik pada waktu perkuliahan.
3. Dr. Na Peng Bo sebagai penguji kedua yang juga telah memberikan kritik dan saran untuk karya tulis ini.
4. Dr. Bambang Soegijono, Ketua Jurusan Fisika yang juga telah bertindak sebagai ketua sidang sarjana penulis, Ibu Dra. Ganijanti selaku Koordinator Akademik, Sdr. Isom Mudzakir, SSi yang telah bertindak sebagai sekretaris sidang sarjana penulis, seluruh staf akademik jurusan Fisika, dan seluruh staf tata usaha dan administrasi Jurusan Fisika.
5. Rekan-rekan di Grup di mana penulis tergabung: Tjipto Juwono, Agus Salam, David D. Losong, Hari Juliarta Priyadi, Eddy Yusuf, Sebastian Kurniawan, Arief

Syarifuddin Fitrianto, Wirawan Purwanto, Alvin Stanza, atas dorongan moral, diskusi, saran, dan kritik selama penulis bergabung dengan Grup. Juga kepada dua calon anggota Grup: Harianto dan Jutri Taruna dan seorang simpatisan Grup: Isharjanti Dyah Saptaningrum.

6. Seluruh rekan-rekan Fisika '94 yang selama lima tahun telah menemani penulis dalam kehidupan kampus dan luar kampus, terutama para penghuni Pondok Kost "Fisika" yang telah menjadi tempat tinggal mahasiswa Fisika selama 5 tahun: Arya Meisadhana, Erwin Ariza, Irzal Sakti, Joko Wahyu Utomo, M. H. Rayes, Prianto, Rodemto Nainggolan, Sony Haryadi, Wahyudi, Yanuar Ikhsan, Agus Widodo, dan Prianto, dimana penulis tinggal selama dua tahun dan menjadi tempat penulis belajar mengenai kehidupan, dan juga rekan-rekan Fisika dari angkatan lain.
7. Staf Jaringan UI Terpadu (JUITA) yang telah menyediakan fasilitas jaringan komputer internasional, dan seluruh rekan-rekan di JUITA yang turut mendukung penulis pada saat penulis akan maju sidang sarjana.
8. *Referee* pada jurnal *Physical Review C* yang telah memberikan kritik dan saran untuk artikel singkat penulis dan pembimbing pada jurnal tersebut tentang subjek yang sama dengan skripsi penulis.
9. Dan terakhir, kepada alm. Bapak Yusep Nuri, guru fisika penulis pada kelas 1 SMP sebagai orang pertama yang telah memperkenalkan penulis kepada Fisika, dan atas kebaikan beliau dalam caranya mengenalkan dan mengajarkan Fisika.

Semoga Allah swt. membalas semua perbuatan baik mereka. Amin.

Depok, 1 Juli 1999

Suharyo Sumowidagdo

Daftar Isi

Intisari	i
Kata Pengantar	ii
Daftar Isi	iv
Daftar Tabel	vi
Daftar Gambar	vii
1 Pendahuluan	1
1.1 Latar Belakang	2
1.1.1 Struktur Nukleon	2
1.1.2 <i>GDH sum rule</i> dan Struktur Nukleon	2
1.2 Tujuan Penelitian	4
1.3 Metode Penelitian	4
2 Formalisme Produksi Elektromagnetik Kaon pada Nukleon dan <i>GDH Sum Rule</i>	6
2.1 Kinematika Reaksi	6
2.2 Amplitudo Invarian	9
2.3 Faktor Bentuk Hadronik	18
2.4 Penampang Lintang Elementer	19
2.5 Hasil Numerik	20
2.6 Penurunan <i>Gerasimov-Drell-Hearn Sum Rule</i>	22
2.7 Pembahasan tentang <i>Gerasimov-Drell-Hearn Sum Rule</i>	26

3	Perhitungan, Hasil dan Diskusi	29
3.1	Perhitungan Momen Magnetik Nukleon	29
3.2	Hasil dan Diskusi	31
4	Kesimpulan	37
A	Notasi	39
A.1	Satuan	39
A.2	Mekanika Kuantum Relativistik	39
B	Formalisme Haberzettl untuk amplitudo invarian tera dengan faktor bentuk hadronik	43
C	Relasi Dispersi	48

Daftar Tabel

2.1	Data partikel yang dipertimbangkan dalam model ini sebagaimana diacu dari referensi [6].	12
2.2	Faktor verteks elektromagnetik yang digunakan dalam referensi [6]. Q_i dan μ_i melambangkan muatan dan momen magnetik dari partikel yang terlibat dalam reaksi. $g_{iK\gamma}$ dan $g_{\Delta N\gamma}^{a,b}$ adalah kekuatan transisi (<i>transition strengths</i>) untuk verteks elektromagnetik K dan Δ . Massa sebesar $M = 1$ GeV dimasukkan untuk membuat kekuatan transisi $g_{K^*K\gamma}$ tidak berdimensi. Dengan alasan yang sama, kekuatan kopling (<i>coupling strength</i>) $g_{KY\Delta}$ dibagi dengan m_Δ	13
2.3	Faktor verteks hadronik yang dipakai oleh referensi [6]. Bersama dengan kekuatan transisi pada Tabel 2.2, semua konstanta kopling hadronik g_{KYN} dan $g_{KY\Delta}$ ditentukan melalui pencocokan data.	14
2.4	Konstanta kopling dan parameter reaksi yang dipakai dalam perhitungan sebagai hasil pencocokan model terhadap data eksperimen, sebagai mana diacu dari referensi [8].	23
3.1	Kontribusi kanal-kanal produksi pada proton dan neutron pada integral GDH. Lajur (1) dihitung dengan Persamaan (3.11), sementara lajur (2) dihitung dengan Persamaan (3.10).)	35
3.2	Kontribusi kanal-kanal produksi pada proton dan neutron pada kuadrat momen magnetik, $\kappa_N^2(K)$. Notasi untuk Lajur (1) dan (2) sama seperti pada Tabel 3.2.	35

Daftar Gambar

2.1	Reaksi elektroproduksi kaon	7
2.2	Reaksi fotoproduksi virtual kaon	8
2.3	Diagram Feynman elektroproduksi kaon pada nukleon dengan pendekatan <i>one-photon exchange</i> . Diagram-diagram pada baris atas adalah suku-suku Born, dan diagram-diagram pada baris bawah adalah suku-suku resonansi.	10
2.4	Dua kemungkinan spin total pada proses hamburan Compton. Gambar kiri menunjukkan total spin = $\frac{3}{2}$, sementara gambar kanan menunjukkan spin total = $\frac{1}{2}$	24
3.1	Fungsi struktur σ_T (garis utuh) dan $-\sigma_{TT'}$ (garis putus-putus) untuk keenam kanal reaksi sebagai fungsi dari energi foton lab ν (GeV). Data eksperimen untuk σ_T diambil dari referensi [10].	33
3.2	Integral GDH (dalam μb) sebagai fungsi energi foton maksimum ν_{max} dengan dibatasi $\nu_{max} \leq 2.2$ GeV. Kurva garis utuh adalah untuk integrasi dengan Persamaan (3.10), sementara kurva garis putus-putus untuk integrasi dengan Persamaan (3.11).	34
B.1	Diagram Feynman orde terendah untuk proses fotoproduksi pion. Waktu berjalan dari ke kanan. Faktor bentuk $F_1, F_2,$ dan F_3 dalam naskah mewakili verteks 1, 2, dan 3. Diagram dengan verteks 4 mewakili suku kontak yang diperlukan untuk mengembalikan invariansi tera.	44
C.1	Kontur yang dipakai dalam integrasi untuk menurunkan relasi dispersi. Pole x berada pada sumbu real.	49

Bab 1

Pendahuluan

Meskipun penelitian teoretik di bidang fisika partikel telah mencapai Model Standar; yakni model yang saat ini diyakini merupakan teori yang menjelaskan interaksi antara partikel penyusun materi, yakni quark dan lepton, dengan partikel penyusun medan - boson perantara (*gauge boson*), masih banyak fenomena-fenomena dalam bidang fisika partikel yang belum dapat dijelaskan secara sempurna. Hal ini disebabkan karena fenomena-fenomena tersebut bersifat rumit sehingga dalam penyelesaiannya fisikawan harus menggunakan berbagai pendekatan sehingga sangat sulit untuk mengharapkan hasil yang eksak dalam penyelesaiannya.

Salah satu bidang penelitian yang merupakan penghubung antara fisika nuklir dan fisika partikel adalah fisika energi menengah (*intermediate energy physics*). Bidang ini berkaitan dengan penjelasan fenomena fisika nuklir dan hadron melalui pendekatan fisika partikel, yakni tidak sekedar memandang inti dan hadron sebagai kumpulan nukleon (yang merupakan partikel komposit), tetapi lebih jauh lagi memandang inti dan hadron sebagai kumpulan partikel-partikel elementer; yakni quark, yang berinteraksi dengan perantara gluon, sebagaimana dipahami fisikawan dalam teori Kromodinamika Kuantum (QCD = *Quantum Chromodynamics*).

1.1 Latar Belakang

1.1.1 Struktur Nukleon

Salah satu permasalahan menarik di fisika energi menengah adalah struktur nukleon. Pada awal abad keduapuluh proton dan neutron (keduanya disebut nukleon) dianggap sebagai partikel elementer, namun saat ini telah diketahui dalam Model Standar, bahwa nukleon bukan merupakan partikel elementer. Dalam Model Standar, nukleon merupakan partikel komposit yang tersusun dari tiga quark. Proton terdiri dari dua quark up dan satu quark down (uud), sementara neutron terdiri dari satu quark up dan dua quark down (udd) [1].

Struktur nukleon pada keadaan dasar terwujud dalam bentuk ukuran nukleon yang berhingga dan sifat-sifat keadaan dasar nukleon, seperti faktor bentuk elektromagnetik dan hadronik. Faktor bentuk elektromagnetik nukleon dalam keadaan dasar terwujud dalam bentuk radius muatan dan momen magnetik. Nukleon merupakan partikel berspin $\frac{1}{2}$ dan memiliki muatan $+e$ untuk proton dan 0 untuk neutron. Jika nukleon merupakan partikel Dirac murni seperti elektron, maka perhitungan momen magnetik nukleon akan menghasilkan μ_N untuk proton, dan 0 untuk neutron. Hasil eksperimen menunjukkan bahwa proton memiliki momen magnetik $2.79 \mu_N$ dan neutron $-1.91 \mu_N$ [2].

Pada energi yang lebih tinggi struktur nukleon terwujud dalam suatu spektrum resonansi nukleon pada skala energi 1 – 2 GeV. Hal ini dapat dimengerti jika keadaan resonansi dapat dipandang sebagai keadaan eksitasi dari struktur internal nukleon.

Gejala keadaan dasar nukleon dan keadaan resonansi nukleon tidak merupakan gejala yang saling bebas, melainkan berhubungan melalui aturan penjumlahan (selanjutnya akan disebut *sum rule*) dan teorema energi rendah (*low-energy-theorem*). Salah satu dari *sum rule* tersebut adalah *Gerasimov-Drell-Hearn (GDH) sum rule* yang akan diperkenalkan pada sub sub bab berikutnya.

1.1.2 GDH sum rule dan Struktur Nukleon

Salah satu *sum rule* yang menghubungkan keadaan dasar nukleon dengan keadaan spektrum resonansi nukleon adalah *Gerasimov-Drell-Hearn (GDH) sum rule*. *GDH sum rule* menghubungkan momen magnetik anomali nukleon dengan integral selisih penampang lintang terpolarisasi terhadap energi foton laboratorium dalam proses penyerapan foton pada nukleon [3].

Karena *GDH sum rule* diturunkan berdasarkan prinsip-prinsip dasar fisika, adalah sangat menarik untuk melakukan pencocokan keabsahan *sum rule* ini terhadap data eksperimen. Analisis fenomenologis sebelumnya mengenai *GDH sum rule* difokuskan pada data eksperimen dan model fenomenologis proses produksi pion dan dua pion pada proton dan neutron [3]. Dengan kata lain perhitungan dilakukan untuk keadaan akhir pion-nukleon. Hal ini dapat dimengerti karena proses produksi pion merupakan proses produksi yang mendominasi *GDH sum rule*.

Dari analisis-analisis sebelumnya, ditemukan ketidakcocokan antara perhitungan dengan melibatkan sebagian kanal hasil akhir (dalam hal ini keadaan akhir pion-nukleon) dengan prediksi teoretik yang melibatkan seluruh kanal hasil akhir. Ketidakcocokan ini ditemukan pada suku-suku hasil dekomposisi isospin dari momen magnetik nukleon [3]. Untuk menyelesaikan ketidakcocokan ini, salah satu usul yang diajukan oleh Bass [4] adalah dengan menyelidiki keadaan akhir yang melibatkan *strangeness*. Salah satu keadaan akhir yang melibatkan *strangeness* adalah keadaan akhir kaon-hyperon atau proses fotoproduksi kaon.

Hammer, Drechsel, dan Mart (HDM) telah menghitung kontribusi keadaan akhir kaon-hyperon kepada *GDH sum rule* untuk proton [5]. Mereka menggunakan data eksperimen penampang lintang total fotoproduksi kaon dan model fotoproduksi kaon yang dikembangkan oleh Mart *et al* [6, 7] untuk menghitung penampang lintang total σ_T dan memperkirakan batas atas kontribusi keadaan akhir kaon-hyperon pada momen magnetik proton. Mereka mendapatkan hasil yang kecil namun diperkirakan dapat memberikan kontribusi sesuai dengan yang diharapkan untuk menyelesaikan masalah di atas.

Saat ini model fotoproduksi yang dipakai oleh HDM dalam perhitungan sebelumnya telah dikembangkan dengan melibatkan faktor bentuk hadronik dengan pertimbangan adanya struktur internal dari hadron yang terlibat dalam proses fotoproduksi kaon [8, 9], dan menyertakan data eksperimen terbaru dari kolaborasi SAPHIR [10]. Model terbaru ini dapat mendeskripsikan data eksperimen dengan baik pada kanal fotoproduksi kaon pada proton dan memberikan gambaran kualitatif yang tidak divergen untuk kanal fotoproduksi kaon pada neutron.

Dengan demikian perhitungan HDM terdahulu dapat diulang dengan model terbaru dan memperluasnya sehingga mencakup proton dan neutron untuk mendapatkan hasil yang lebih baik dibandingkan perhitungan terdahulu.

1.2 Tujuan Penelitian

Menghitung kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon dengan menggunakan proses fotoproduksi kaon pada nukleon pada seluruh kanal reaksi dengan menggunakan model isobarik yang dikembangkan dalam penelitian terakhir [8, 9]. Perhitungan ini akan menghasilkan besarnya kontribusi keadaan akhir kaon-hyperon pada momen magnetik proton dan neutron.

1.3 Metode Penelitian

Dalam penelitian ini, untuk menghitung kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon akan digunakan model isobarik untuk reaksi fotoproduksi kaon yang terakhir [8, 9]. Model ini mencakup seluruh kanal proses fotoproduksi kaon pada nukleon yakni:

Nomor	Kanal Reaksi
1	$\gamma + p \longrightarrow K^+ + \Lambda$
2	$\gamma + n \longrightarrow K^0 + \Lambda$
3	$\gamma + p \longrightarrow K^+ + \Sigma^0$
4	$\gamma + p \longrightarrow K^0 + \Sigma^+$
5	$\gamma + n \longrightarrow K^+ + \Sigma^-$
6	$\gamma + n \longrightarrow K^0 + \Sigma^0$

Dalam perhitungan penampang lintang terpolarisasi, $\sigma_{1/2}$ dan $\sigma_{3/2}$, akan digunakan metode yang dikembangkan oleh Chew, Goldberger, Low, dan Nambu [11] untuk reaksi foto- dan elektroproduksi secara umum. Metode ini mendekomposisi amplitudo reaksi ke dalam 6 amplitudo, F_1 s/d F_6 . Selanjutnya dari amplitudo-amplitudo ini bisa diperoleh penampang lintang terpolarisasi $\sigma_{1/2}$ dan $\sigma_{3/2}$ pada reaksi fotoproduksi kaon.

Penelitian-penelitian sebelumnya yang menghitung *GDH sum rule* pada proses fotoproduksi pion menggunakan batas atas yang berkisar dari 500 MeV – 1.5 GeV [12, 13]. Terdapat argumen yang kuat bahwa *GDH sum rule* mencapai nilai saturasi pada 2.0 GeV [5]. Model yang dipakai dalam tulisan ini bekerja baik sampai energi 2.2 GeV. Dengan pertimbangan ini maka perhitungan akan dilakukan sampai energi foton lab 2.2 GeV.

Penulisan skripsi ini dibagi dalam 4 bab. Bab I berisi pendahuluan, latar belakang masalah, tujuan penulisan, dan metode penelitian. Bab II membahas tentang formalisme teori yang dipakai, yakni teori foto-elektroproduksi kaon pada nukleon dan *GDH sum rule*. Bab III berisi perhitungan kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon dengan menggunakan formalisme yang sudah dibahas di Bab II, hasil dan diskusi. Bab IV berisi saran dan kesimpulan akhir. Dalam lampiran terdapat notasi, formalisme faktor bentuk hadronik dan relasi dispersi.

Bab 2

Formalisme Produksi Elektromagnetik Kaon pada Nukleon dan *GDH Sum Rule*

Dalam bab ini penulis membahas tentang teori dasar dari tulisan ini. Teori dasar mengenai fisika partikel dan mekanika kuantum relativistik tidak dibahas. Pembaca dapat menemukan topik tersebut pada buku-buku fisika partikel seperti [1] atau mekanika kuantum relativistik seperti [14]. Bagian pertama (sub bab 2.1 s/d 2.5) membahas fotoproduksi kaon. Bagian kedua (sub bab 2.6 dan 2.7) membahas *GDH sum rule*.

Reaksi fotoproduksi kaon dibahas dalam kerangka kerja yang umum, yakni reaksi elektroproduksi. Hasil dari reaksi elektroproduksi dapat digunakan untuk kasus reaksi fotoproduksi, yaitu dengan mengeliminasi suku-suku yang terdiri dari k^2 dan $k \cdot \epsilon$, dan menyamakan faktor bentuk elektromagnetik dengan 1. Dalam tulisan ini digunakan model yang telah dikembangkan sebelumnya [8, 9].

GDH sum rule diturunkan dari reaksi hamburan foton-nukleon (hamburan Compton) dengan mengacu pada [3, 4]. Dalam penurunan digunakan relasi dispersi yang dijelaskan dalam lampiran C.

2.1 Kinematika Reaksi

Secara umum reaksi elektroproduksi (gambar 2.1) dapat ditulis

$$e(k_1) + p(p_N) \longrightarrow e'(k_2) + K(q_K) + Y(p_Y). \quad (2.1)$$

Simbol k_1, k_2, p_N, q_K , dan p_Y menyatakan momentum elektron datang, elektron terhambur, nukleon, kaon dan hyperon.

Bagian bulatan hitam menyatakan ‘interaksi’ yang terjadi antara elektron dengan nukleon. Karena interaksi antara elektron dan nukleon adalah interaksi elektromagnetik yang relatif lemah ($\alpha \approx \frac{1}{137}$) dan energi ambang elektron dalam produksi elektromagnetik kaon relatif tinggi, maka interaksi dapat didekati dengan pertukaran satu foton (*one-photon exchange*). Reaksi di atas dapat dituliskan dalam bentuk fotoproduksi dengan foton virtual (gambar 2.2)

$$\gamma_v(k) + p(p_N) \longrightarrow K(q_K) + Y(p_Y),$$

dengan momentum foton virtual $k = k_2 - k_1$. Polarisasi foton virtual ditulis sebagai vektor-empat ε . Kedua reaksi di atas dapat diilustrasikan oleh diagram pada gambar sebagai berikut :

Gambar 2.1: Reaksi elektroproduksi kaon

Pada reaksi fotoproduksi virtual momentum-empat partikel yang terlibat adalah

$$k = k_2 - k_1 \quad (2.2)$$

$$p_N = (E_N, \mathbf{p}_N); p_N^2 = m_N^2 \quad (2.3)$$

$$q_K = (E_K, \mathbf{p}_K); p_K^2 = m_K^2 \quad (2.4)$$

$$p_Y = (E_Y, \mathbf{p}_Y); p_Y^2 = m_Y^2 \quad (2.5)$$

di mana k, p_N, q_K, p_Y masing-masing menyatakan momentum empat foton, nukleon, kaon,

Gambar 2.2: Reaksi fotoproduksi virtual kaon

dan hyperon.

Variabel-variabel kinematika Mandelstam diberikan oleh

$$s = (k + p_N)^2 = (q_K + p_Y)^2 \quad (2.6)$$

$$t = (k - q_K)^2 = (p_Y + p_N)^2 \quad (2.7)$$

$$u = (k - p_Y)^2 = (q_K + p_N)^2, \quad (2.8)$$

dengan

$$s + t + u = k^2 + m_N^2 + m_K^2 + m_Y^2. \quad (2.9)$$

Dalam kerangka acuan pusat momentum, momentum-empat tiap partikel menjadi

$$k = (k_0, \mathbf{k}), \quad (2.10)$$

$$p_N = (E_N, -\mathbf{k}), \quad (2.11)$$

$$q_K = (E_K, \mathbf{q}_K), \quad (2.12)$$

$$p_Y = (E_Y, -\mathbf{q}_K). \quad (2.13)$$

Perhitungan *sum-rule* pada tulisan ini dilakukan pada sistem koordinat laboratorium di mana nukleon target diam, sementara reaksi dianalisis dalam sistem koordinat pusat momentum. Energi ambang foton yang bersesuaian dengan produksi kaon dari nukleon

dalam sistem koordinat laboratorium adalah

$$k_{lab}^{ambang} = \frac{(m_Y + m_K)^2 - m_N^2}{2m_N}, \quad (2.14)$$

dan energi pusat momentum yang bersesuaian dengan energi foton lab k_{lab} adalah

$$\sqrt{s} = W = (m_N^2 + 2m_N k_{lab})^{\frac{1}{2}} \quad (2.15)$$

2.2 Amplitudo Invarian

Dengan menggunakan notasi standar dari Bjorken-Drell [14], penampang lintang elektro-produksi kaon dapat ditulis sebagai

$$d\sigma = \frac{m_e^2 m_N m_Y}{(2\pi)^5 [(k_1 \cdot p_N)^2 - m_e^2 m_N^2]^{\frac{1}{2}}} |\mathfrak{M}|^2 \frac{d^3 \mathbf{k}_2}{\varepsilon_2} \frac{d^3 \mathbf{p}_N}{E} \frac{d^3 \mathbf{q}_K}{2E_K} \delta^4(k_1 + p_N - k_2 - p_Y - q_K) \quad (2.16)$$

di mana kuadrat elemen matriks transisi $|\mathfrak{M}|^2$ dirata-ratakan terhadap spin awal dan dijumlahkan terhadap spin akhir dari elektron dan hadron. Elemen matriks transisi \mathfrak{M} disebut juga amplitudo transisi, sehingga pembahasan selanjutnya difokuskan pada amplitudo transisi.

Dalam menurunkan amplitudo transisi, digunakan amplitudo yang diturunkan dari diagram Feynman reaksi. Dibandingkan dengan pion atau eta, interaksi kaon dengan baryon lebih lemah. Dengan demikian perhitungan cukup dilakukan pada orde terendah (*tree-level*), yang mencakup suku Born dan suku resonansi. Produksi elektromagnetik kaon membutuhkan energi foton yang cukup besar. Hal ini mengakibatkan bertambahnya kemungkinan resonan yang terjadi. Selanjutnya jumlah resonan yang digunakan pada diagram dibatasi dengan melihat kontribusi resonan pada pengurangan harga χ^2 .

Gambar 2.3 memperlihatkan diagram Feynman orde terendah (*lowest-order*) yang terlibat dalam proses. Partikel yang dipertimbangkan dalam reaksi dapat dilihat dalam tabel 2.1. Diagram-diagram pada baris atas adalah suku Born, sementara pada baris bawah adalah suku resonansi. Diagram-diagram pada kolom kiri [(a) dan(d)] adalah kanal s , kolom tengah [(b) dan (e)] adalah kanal u , dan kolom kanan [(c) dan (f)] adalah kanal t . Partikel resonan yang dipertimbangkan dalam reaksi secara umum adalah resonan nuk-

leon N^* dan resonan delta Δ pada kanal s , resonan hyperon Y^* pada kanal u , dan resonan kaon K^* dan K_1 pada kanal t . Spin partikel resonan dibatasi pada spin $\frac{3}{2}$.

Gambar 2.3: Diagram Feynman elektroproduksi kaon pada nukleon dengan pendekatan *one-photon exchange*. Diagram-diagram pada baris atas adalah suku-suku Born, dan diagram-diagram pada baris bawah adalah suku-suku resonansi.

Matriks transisi \mathfrak{M} Persamaan (2.16) untuk reaksi elektroproduksi dapat ditulis sebagai kombinasi linier dari enam amplitudo A_i dan matriks M_i yang invarian tera dan invarian Lorentz

$$\mathfrak{M} = \bar{u}(p_Y) \sum_{i=1}^6 A_i M_i u(p_N) \quad (2.17)$$

di mana matriks-matriks M_i diberikan menurut referensi [15, 16] dengan

$$M_1 = \frac{1}{2}\gamma_5(\not{\epsilon}/\not{k} - \not{k}/\not{\epsilon}), \quad (2.18)$$

$$M_2 = \gamma_5[(2q - k) \cdot \epsilon P \cdot k - (2q - k) \cdot k P \cdot \epsilon], \quad (2.19)$$

$$M_3 = \gamma_5(q \cdot k \not{\epsilon} - q \cdot \epsilon \not{k}), \quad (2.20)$$

$$M_4 = i\epsilon_{\mu\nu\rho\sigma}\gamma^\mu q^\nu \epsilon^\rho k^\sigma, \quad (2.21)$$

$$M_5 = \gamma_5(q \cdot \epsilon k^2 - q \cdot k k \cdot \epsilon), \quad (2.22)$$

$$M_6 = \gamma_5(k \cdot \epsilon \not{k} - k^2 \not{\epsilon}), \quad (2.23)$$

dengan $P = \frac{1}{2}(p_N + p_\Sigma)$ dan $\epsilon_{\mu\nu\rho\sigma}$ adalah tensor Levi-Civita (+1 untuk permutasi genap, -1 untuk permutasi ganjil, dan 0 untuk selain dari pada itu, $\epsilon_{0123} = 1$). Pada reaksi fotoproduksi di mana $k^2 = k \cdot \epsilon = 0$, matriks-matriks M_5 dan M_6 menjadi 0 dan hanya digunakan M_1 s/d M_4 .

Amplitudo invarian A_i untuk reaksi fotoproduksi dapat diperoleh dari diagram-diagram Feynman pada gambar 2.3, yang merupakan penjabaran dari gambar 2.2, dengan menerapkan aturan-aturan Feynman yang sudah ada. Dalam tulisan ini penulis tidak menurunkan amplitudo transisi namun mengacu pada referensi [6]. Pembahasan lebih lengkap dapat mengacu pada referensi tersebut maupun pembahasan untuk model terbaru pada referensi [8, 9].

Dengan menggunakan aturan Feynman untuk reaksi elektrodinamika kuantum, dari gambar 2.3 (a)-(f) dapat diperoleh amplitudo-amplitudo reaksi. Amplitudo-amplitudo reaksi fotoproduksi A_i merupakan fungsi variabel dalam pusat momentum. Untuk suku-suku Born didapat amplitudo sbb:

$$\begin{aligned} A_1^{\text{Born}} &= -\frac{eg_{KYN}}{s - m_N^2} \left(Q_N + \kappa_N \frac{m_N - m_Y}{2m_N} \right) F_1^H - \frac{eg_{KYN}}{u - m_Y^2} \left(Q_Y + \kappa_Y \frac{m_Y - m_N}{2m_Y} \right) F_2^H \\ &\quad - (1 - |Q_Y|) \frac{eG_{KY'N}}{u - m_{Y'}^2} \frac{m_{Y'} - m_N}{m_{Y'} + m_Y} F_2^H, \end{aligned} \quad (2.24)$$

$$A_2^{\text{Born}} = \left(\frac{eg_{KYN}}{s - m_N^2} \frac{2Q_N}{t - m_K^2} + \frac{eg_{KYN}}{u - m_Y^2} \frac{2Q_Y}{t - m_K^2} \right) (a_1 F_1^H + a_2 F_2^H + a_3 F_3^H), \quad (2.25)$$

$$A_3^{\text{Born}} = \frac{eg_{KYN}}{s - m_N^2} \frac{\kappa_N F_1^H}{2m_N} - \frac{eg_{KYN}}{u - m_Y^2} \frac{\kappa_Y F_2^H}{2m_Y} - (1 - |Q_Y|) \frac{eG_{KY'N}}{u - m_{Y'}^2} \frac{F_2^H}{m_{Y'} + m_Y}, \quad (2.26)$$

Tabel 2.1: Data partikel yang dipertimbangkan dalam model ini sebagaimana diacu dari referensi [6].

Partikel	S	J^P	I	μ (μ_N)	Massa (MeV)	Lebar (MeV)
p	0	$\frac{1}{2}^+$	$\frac{1}{2}$	2.79284739	938.27231	—
n	0	$\frac{1}{2}^+$	$\frac{1}{2}$	-1.9130428	939.56563	—
K^\pm	± 1	0^-	$\frac{1}{2}$	—	493.677	—
K^0	+1	0^-	$\frac{1}{2}$	—	497.672	—
Σ^+	-1	$\frac{1}{2}^+$	1	2.458 ± 0.010	1189.370	—
Σ^-	-1	$\frac{1}{2}^+$	1	-1.160 ± 0.025	1197.436	—
Σ^0	-1	$\frac{1}{2}^+$	1	$-\frac{1}{2}(1.61 \pm 0.08)$	1192.550	—
Λ	-1	$\frac{1}{2}^+$	0	-0.613 ± 0.004	1115.684	—
$K^{*\pm}$	± 1	1^-	$\frac{1}{2}$	—	891.59 ± 0.24	49.8 ± 0.8
K^{*0}	+1	1^-	$\frac{1}{2}$	—	896.10 ± 0.28	50.5 ± 0.6
K_1	+1	1^+	$\frac{1}{2}$	—	1273 ± 7	90 ± 20
$N_1(1440)$	0	$\frac{1}{2}^+$	$\frac{1}{2}$	—	1430 – 1470	250 – 450(350)
$N_2(1520)$	0	$\frac{3}{2}^-$	$\frac{1}{2}$	—	1515 – 1530	110 – 135(120)
$N_3(1535)$	0	$\frac{1}{2}^-$	$\frac{1}{2}$	—	1520 – 1555	100 – 250(150)
$N_4(1650)$	0	$\frac{1}{2}^-$	$\frac{1}{2}$	—	1640 – 1680	145 – 190(150)
$N_5(1700)$	0	$\frac{3}{2}^-$	$\frac{1}{2}$	—	1650 – 1750	50 – 150(100)
$N_6(1710)$	0	$\frac{1}{2}^+$	$\frac{1}{2}$	—	1680 – 1740	50 – 250(100)
$N_7(1720)$	0	$\frac{3}{2}^+$	$\frac{1}{2}$	—	1650 – 1750	100 – 200(150)
$Y_1(1405)$	-1	$\frac{1}{2}^-$	0	—	1407 ± 4	50.0 ± 2
$Y_2(1600)$	-1	$\frac{1}{2}^+$	0	—	1560 – 1700	50 – 250(150)
$Y_3(1670)$	-1	$\frac{1}{2}^-$	0	—	1660 – 1680	25 – 50(35)
$Y_4(1800)$	-1	$\frac{1}{2}^-$	0	—	1720 – 1850	200 – 400(300)
$Y_5(1810)$	-1	$\frac{1}{2}^+$	0	—	1750 – 1850	50 – 250(150)
$Y_6(1660)$	-1	$\frac{1}{2}^+$	1	—	1630 – 1690	40 – 200(100)
$Y_7(1750)$	-1	$\frac{1}{2}^-$	1	—	1730 – 1800	60 – 160(90)
$\Delta_1(1232)$	0	$\frac{3}{2}^+$	$\frac{3}{2}$	—	1230 – 1234	115 – 125(120)
$\Delta_2(1600)$	0	$\frac{3}{2}^+$	$\frac{3}{2}$	—	1550 – 1700	250 – 450(350)
$\Delta_3(1620)$	0	$\frac{1}{2}^-$	$\frac{3}{2}$	—	1615 – 1675	120 – 180(150)
$\Delta_4(1700)$	0	$\frac{3}{2}^-$	$\frac{3}{2}$	—	1670 – 1770	200 – 400(300)
$\Delta_5(1900)$	0	$\frac{1}{2}^-$	$\frac{3}{2}$	—	1850 – 1950	140 – 240(200)
$\Delta_6(1910)$	0	$\frac{1}{2}^+$	$\frac{3}{2}$	—	1870 – 1920	190 – 270(250)
$\Delta_7(1920)$	0	$\frac{3}{2}^+$	$\frac{3}{2}$	—	1900 – 1970	150 – 300(200)

Tabel 2.2: Faktor verteks elektromagnetik yang digunakan dalam referensi [6]. Q_i dan μ_i melambangkan muatan dan momen magnetik dari partikel yang terlibat dalam reaksi. $g_{iK\gamma}$ dan $g_{\Delta N\gamma}^{a,b}$ adalah kekuatan transisi (*transition strengths*) untuk verteks elektromagnetik K dan Δ . Massa sebesar $M = 1$ GeV dimasukkan untuk membuat kekuatan transisi $g_{K^*K\gamma}$ tidak berdimensi. Dengan alasan yang sama, kekuatan kopling (*coupling strength*) $g_{KY\Delta}$ dibagi dengan m_Δ .

Verteks	Kopling
$NN\gamma$	$-iQ_N\epsilon/ + \mu_N\sigma^{\mu\nu}\epsilon_\mu k_\nu$
$KK\gamma$	$-iQ_K(2q_K - k) \cdot \epsilon$
$YY\gamma$	$-iQ_Y\epsilon/ + \mu_Y\sigma^{\mu\nu}\epsilon_\mu k_\nu$
$YY'\gamma$	$\mu_{YY'}\sigma^{\mu\nu}\epsilon_\mu k_\nu$
$K^*K\gamma$	$-i\frac{g_{K^*K\gamma}}{M}\epsilon_{\mu\nu\rho\sigma}\epsilon^\nu k^\rho q_K^\sigma$
$N^*(\frac{1}{2}^+)N\gamma$	$\mu_{N^*}\sigma^{\mu\nu}\epsilon_\mu k_\nu$
$N^*(\frac{1}{2}^-)N\gamma$	$i\mu_{N^*}\sigma^{\mu\nu}\epsilon_\mu k_\nu\gamma_5$
$K_1K\gamma$	$-i\frac{g_{K_1K\gamma}}{M}\{k \cdot (q_K - k)\epsilon^\mu - \epsilon \cdot (q_K - k)k^\mu\}$
$Y^*(\frac{1}{2}^+)Y\gamma$	$\mu_{Y^*}\sigma^{\mu\nu}\epsilon_\mu k_\nu$
$Y^*(\frac{1}{2}^-)Y\gamma$	$i\mu_{Y^*}\sigma^{\mu\nu}\epsilon_\mu k_\nu\gamma_5$
$\Delta(\frac{3}{2}^+)N\gamma$	$\left\{g_{\Delta N\gamma}^a\left(\epsilon^\nu - \frac{\epsilon/k^\nu}{\sqrt{s} + m_N}\right) + g_{\Delta N\gamma}^b\frac{\epsilon \cdot p_N k^\nu - k \cdot p_N \epsilon^\nu}{(\sqrt{s} + m_N)^2}\right\}\gamma_5$
$\Delta(\frac{3}{2}^-)N\gamma$	$-i\left\{g_{\Delta N\gamma}^a\left(\epsilon^\nu - \frac{\epsilon/k^\nu}{\sqrt{s} - m_N}\right) + g_{\Delta N\gamma}^b\frac{\epsilon \cdot p_N k^\nu - k \cdot p_N \epsilon^\nu}{(\sqrt{s} - m_N)^2}\right\}$

Tabel 2.3: Faktor verteks hadronik yang dipakai oleh referensi [6]. Bersama dengan kekuatan transisi pada Tabel 2.2, semua konstanta kopling hadronik g_{KYN} dan $g_{KY\Delta}$ ditentukan melalui pencocokan data.

Verteks	Kopling
KYN	$g_{KYN}\gamma_5$
K^*YN	$-ig_{K^*YN}^V\gamma^\mu + \frac{g_{K^*YN}^T}{m_N + m_Y}\sigma^{\mu\nu}(q_K - k)_\nu$
$KYN^*(\frac{1}{2}^+)$	$g_{KYN^*}\gamma_5$
$KYN^*(\frac{1}{2}^-)$	$-ig_{KYN^*}$
K_1YN	$-ig_{K_1YN}^V\gamma^\mu\gamma_5 + \frac{g_{K_1YN}^T}{m_N + m_Y}\sigma^{\mu\nu}(q_K - k)_\nu\gamma_5$
$KY^*(\frac{1}{2}^+)N$	$g_{KY^*N}\gamma_5$
$KY^*(\frac{1}{2}^-)N$	$-ig_{KY^*N}$
$KY\Delta(\frac{3}{2}^+)$	$-i\frac{g_{KY\Delta}}{m_\Delta}p_Y^\mu$
$KY\Delta(\frac{3}{2}^-)$	$\frac{g_{KY\Delta}}{m_\Delta}p_Y^\mu\gamma_5$

$$A_4^{\text{Born}} = \frac{eg_{KYN}}{s - m_N^2} \frac{\kappa_N F_1^H}{2m_N} + \frac{eg_{KYN}}{u - m_Y^2} \frac{\kappa_Y F_2^H}{2m_Y} + (1 - |Q_Y|) \frac{eG_{KY'N}}{u - m_{Y'}^2} \frac{F_2^H}{m_{Y'} + m_Y}, \quad (2.27)$$

di mana $F_{1,2,3}^H$ menyatakan faktor bentuk hadronik pada kanal-kanal s , u , dan t , dan a_1, a_2, a_3 adalah koefisien faktor bentuk hadronik. Faktor bentuk hadronik ini akan dibahas lebih lanjut dalam sub bab 2.3 dan lampiran B.

Kontribusi dari kanal s dengan propagator partikel resonansi $N^*(\frac{1}{2}\pm)$ dan $\Delta(\frac{1}{2}\pm)$ dengan spin $\frac{1}{2}$, yaitu gambar 2.3 (d), adalah

$$A_1^{N^*(\frac{1}{2}\pm)} = - \frac{eC_{N,N^*(\frac{1}{2}\pm)} G_{N^*(\frac{1}{2}\pm)}}{s - m_{N^*(\frac{1}{2}\pm)}^2 + im_{N^*(\frac{1}{2}\pm)} \Gamma_{N^*(\frac{1}{2}\pm)}} \frac{m_{N^*(\frac{1}{2}\pm)} \mp m_Y - i\Gamma_{N^*(\frac{1}{2}\pm)}/2}{m_{N^*(\frac{1}{2}\pm)} + m_N} F_1^H, \quad (2.28)$$

$$A_3^{N^*(\frac{1}{2}\pm)} = \pm \frac{eC_{N,N^*(\frac{1}{2}\pm)} G_{N^*(\frac{1}{2}\pm)}}{s - m_{N^*(\frac{1}{2}\pm)}^2 + im_{N^*(\frac{1}{2}\pm)} \Gamma_{N^*(\frac{1}{2}\pm)}} \frac{F_1^H}{m_{N^*(\frac{1}{2}\pm)} + m_N}, \quad (2.29)$$

$$A_4^{N^*(\frac{1}{2}\pm)} = A_3^{N^*(\frac{1}{2}\pm)}, \quad (2.30)$$

$$A_2^{N^*(\frac{1}{2}\pm)} = 0, \quad (2.31)$$

di mana faktor $C_{N,N^*(\frac{1}{2}\pm)}$ diberikan oleh

$$C_{N,N^*(\frac{1}{2}\pm)} = 1 \quad \text{untuk produksi pada proton} \quad (2.32)$$

$$C_{N,N^*(\frac{1}{2}\pm)} = \frac{\kappa_n^*}{\kappa_p^*} \quad \text{untuk produksi pada neutron.} \quad (2.33)$$

Untuk resonan $\Delta(\frac{1}{2}\pm)$ amplitudonya serupa dengan amplitudo untuk resonan $N^*(\frac{1}{2}\pm)$. Perbedaannya dengan resonan $N^*(\frac{1}{2}\pm)$ adalah pada konstanta kopling, massa, dan lebar partikel yang bersangkutan.

Kontribusi resonan dari kanal u , gambar 2.3 (e), yakni resonan hyperon $Y^*(\frac{1}{2}\pm)$ adalah,

$$A_1^{Y^*(\frac{1}{2}\pm)} = N^{Y^*(\frac{1}{2}\pm)} \left[\frac{\pm m_N - m_{Y^*(\frac{1}{2}\pm)}}{m_Y + m_{Y^*(\frac{1}{2}\pm)}} + i \frac{\Gamma_{Y^*(\frac{1}{2}\pm)}}{2(m_Y + m_{Y^*(\frac{1}{2}\pm)})} \right], \quad (2.34)$$

$$A_3^{Y^*(\frac{1}{2}\pm)} = N^{Y^*(\frac{1}{2}\pm)} \left[\mp \frac{1}{m_Y + m_{Y^*(\frac{1}{2}\pm)}} \right], \quad (2.35)$$

$$A_4^{Y^*(\frac{1}{2}\pm)} = -A_3^{Y^*(\frac{1}{2}\pm)}, \quad (2.36)$$

$$A_2^{Y^*(\frac{1}{2}\pm)} = 0, \quad (2.37)$$

dimana

$$N^{Y^*(\frac{1}{2}\pm)} = \frac{eG^{Y^*(\frac{1}{2}\pm)}F_2^H}{u - m_{Y^*(\frac{1}{2}\pm)}^2 + im_{Y^*(\frac{1}{2}\pm)}\Gamma_{Y^*(\frac{1}{2}\pm)}}. \quad (2.38)$$

Kanal t , yaitu gambar 2.3 (f), dengan propagator resonan kaon $K^*(1\pm)$ dan $K1(1\pm)$ memiliki amplitudo

$$A_1^{K^*(1\pm)} = \frac{(\pm 1 - 1)}{2} N^{K^*(1\pm)} G^{T(\pm)} t, \quad (2.39)$$

$$A_2^{K^*(1\pm)} = \mp N^{K^*(1\pm)} G^{T(\pm)}, \quad (2.40)$$

$$A_3^{K^*(1\pm)} = N^{K^*(1\pm)} \left[\frac{1 \pm 1}{2} (m_N + m_Y) G^{V(\pm)} \pm G^{T(\pm)} (m_Y - m_N) \right], \quad (2.41)$$

$$A_4^{K^*(1\pm)} = \frac{1 \mp 1}{2} N^{K^*(1\pm)} G^{V(\pm)} (m_N + m_Y), \quad (2.42)$$

dimana

$$N^{K^*(1\pm)} = \frac{C_{K^*(1\pm)} F_3^H}{M(t - m_{K^*(1\pm)}^2 + im_{K^*(1\pm)}\Gamma_{K^*(1\pm)}) (m_N + m_Y)}. \quad (2.43)$$

Faktor $C_{K^*(1\pm)}$ tergantung pada muatan kaon yang dihasilkan. Faktor ini didefinisikan sebagai berikut:

$$C_{K^*(1\pm)} = 1 \quad \text{untuk produksi } K^+ \quad (2.44)$$

$$C_{K^*(1\pm)} = \frac{\Gamma_{K^*0 \rightarrow K^0 \gamma}}{\Gamma_{K^*+ \rightarrow K^+ \gamma}} \quad \text{untuk produksi } K^0. \quad (2.45)$$

Amplitudo untuk resonan dengan spin $\frac{3}{2}$, yakni resonan $\Delta(\frac{3}{2}\pm)$ dan $N^*(\frac{3}{2}\pm)$, adalah

$$A_1^{\Delta(\frac{3}{2}\pm)} = N^{\Delta(\frac{3}{2}\pm)} \left(\frac{G_{KY\Delta(\frac{3}{2}\pm)}^1}{2} \right) \left[3t - m_K^2 - 2m_N^2 - 2m_Y^2 \right]$$

$$\begin{aligned}
& + \frac{m_K^2 - m_Y^2}{s} \{ (s - m_N^2) \pm (m_N + m_Y)(\sqrt{s} \pm m_N) \} \\
& \pm (m_N + m_Y) \{ 2(\sqrt{s} \pm m_N) \pm 3m_Y + \frac{1}{\sqrt{s}}(s + m_N m_Y - m_K^2 + m_Y^2) \} \\
& - 4m_Y(\pm\sqrt{s} + m_N) \pm \frac{1}{\sqrt{s}} \{ m_Y(s - m_N^2) - 2m_N(s - m_K^2 + m_Y^2) \} \Big] \\
& + \frac{G_{KY\Delta(\frac{3}{2}^\pm)}^2}{\sqrt{s} \pm m_N} \left[\pm \frac{1}{2}(m_N + m_Y) \left\{ \frac{1}{2}(3t - s - m_Y^2 - 2m_K^2) \right. \right. \\
& \left. \left. - m_Y(\pm\sqrt{s} - m_N) \right\} + \frac{1}{4\sqrt{s}}(s - m_K^2 + m_Y^2) \times \right. \\
& \left. \left\{ (m_N + m_Y)m_N + (s - m_N^2) \right\} \pm \frac{m_Y}{2}(s - m_N^2) \right] , \tag{2.46}
\end{aligned}$$

$$\begin{aligned}
A_2^{\Delta(\frac{3}{2}^\pm)} & = N^{\Delta(\frac{3}{2}^\pm)} \left(-3G_{KY\Delta(\frac{3}{2}^\pm)}^1 + \frac{3}{2}G_{KY\Delta(\frac{3}{2}^\pm)}^2 \frac{\sqrt{s} \mp m_N}{\sqrt{s} \pm m_N} \right) , \\
A_3^{\Delta(\frac{3}{2}^\pm)} & = N^{\Delta(\frac{3}{2}^\pm)} (\sqrt{s} \pm m_N) \left(G_{KY\Delta(\frac{3}{2}^\pm)}^1 \left[\mp 2 + \frac{1}{2(\sqrt{s} \pm m_N)} \times \left\{ 3m_Y \right. \right. \right. \\
& \left. \left. \pm \frac{1}{\sqrt{s}}(s + m_N m_Y - m_K^2 + m_Y^2) \right\} \pm \frac{m_K^2 - m_Y^2}{2s} \right] + \frac{G_{KY\Delta(\frac{3}{2}^\pm)}^2}{(\sqrt{s} \pm m_N)^2} \times \\
& \left[\pm \frac{1}{4}(5s + 3t - 6m_N^2 - 2m_K^2 - m_Y^2) - \frac{1}{2}m_Y(\sqrt{s} \mp m_N) + \right. \\
& \left. (s - m_K^2 + m_Y^2) \frac{m_N}{4\sqrt{s}} \right] \right) , \tag{2.47}
\end{aligned}$$

$$\begin{aligned}
A_4^{\Delta(\frac{3}{2}^\pm)} & = N^{\Delta(\frac{3}{2}^\pm)} (\sqrt{s} \pm m_N) \left(G_{KY\Delta(\frac{3}{2}^\pm)}^1 \left[\pm 1 + \frac{1}{2(\sqrt{s} \pm m_N)} \times \right. \right. \\
& \left. \left\{ 3m_Y \pm \frac{1}{\sqrt{s}}(s + m_N m_Y - m_K^2 + m_Y^2) \right\} \pm \frac{m_K^2 - m_Y^2}{2s} \right] + \\
& \frac{G_{KY\Delta(\frac{3}{2}^\pm)}^2}{(\sqrt{s} \pm m_N)^2} \left[\mp \frac{1}{4}(s - 3t + 2m_K^2 + m_Y^2) - \frac{1}{2}m_Y(\sqrt{s} \mp m_N) + \right. \\
& \left. (s - m_K^2 + m_Y^2) \frac{m_N}{4\sqrt{s}} \right] \right) , \tag{2.48}
\end{aligned}$$

dengan faktor $N^{\Delta(\frac{3}{2}^\pm)}$ diberikan oleh

$$N^{\Delta(\frac{3}{2}^\pm)} = \frac{F_1^H}{[3m_{\Delta(\frac{3}{2}^\pm)}(s - m_{\Delta(\frac{3}{2}^\pm)}^2) + im_{\Delta(\frac{3}{2}^\pm)}\Gamma_{\Delta(\frac{3}{2}^\pm)}](\sqrt{s} \pm m_N)} . \tag{2.49}$$

Faktor $G_{KY\Delta(\frac{3}{2}^\pm)}^1$ dan $G_{KY\Delta(\frac{3}{2}^\pm)}^2$ pada persamaan di atas menandakan adanya dua ke-

mungkinan kopling elektromagnetik pada verteks $N\gamma\Delta(\frac{3}{2}\pm)$. Faktor ini dimasukkan untuk mempertahankan bentuk umum dari amplitudo.

Dari perhitungan amplitudo invarian yang diperoleh terdapat beberapa konstanta kopling yang belum diketahui yaitu dan dijadikan parameter bebas:

$$\begin{aligned}
g_\Lambda &= g_{K\Lambda N} \\
g_\Sigma &= g_{K\Sigma N} \\
G_{K^*}^V &= g_{K^*K\gamma} g_{K^*YN}^V \\
G_{K^*}^T &= g_{K^*K\gamma} g_{K^*YN}^T \\
G_{K_1}^V &= g_{K_1K\gamma} g_{K_1YN}^V \\
G_{K_1}^T &= g_{K_1K\gamma} g_{K_1YN}^T \\
G_{N^*(\frac{1}{2})} &= \kappa_{N^*(\frac{1}{2})} g_{KYN^*} \\
G_{N^*(\frac{3}{2})}^{1,2} &= g_{N^*(\frac{3}{2})N\gamma}^{1,2} g_{KYN(\frac{3}{2})} \cdot \\
G_{Y^*} &= \kappa_{Y^*} g_{KY^*N} \\
G_{\Delta(\frac{1}{2})} &= \kappa_{\Delta(\frac{1}{2})} g_{KY\Delta(\frac{1}{2})} \\
G_{\Delta(\frac{3}{2})}^{1,2} &= g_{\Delta(\frac{3}{2})N\gamma}^{1,2} g_{KY\Delta(\frac{3}{2})} \cdot
\end{aligned}$$

Nilai konstanta kopling ini ditentukan oleh ‘pencocokan’ terhadap data besaran teramati hasil eksperimen produksi kaon.

2.3 Faktor Bentuk Hadronik

Dalam proses produksi elektromagnetik umum, telah diketahui bahwa penyertaan faktor bentuk hadronik menghasilkan amplitudo yang tidak invarian tera. Teknik untuk mengembalikan invariansi tera adalah dengan menambahkan kontribusi dari diagram kontak (*contact term*) pada amplitudo untuk menghilangkan suku-suku yang tidak invarian tera. Penggunaan faktor bentuk pada model sebelumnya menggunakan formalisme Ohta untuk mengembalikan invariansi tera pada amplitudo orde terendah [17].

Dalam tulisan ini digunakan formalisme Haberzettl [9] untuk mengembalikan invariansi tera pada amplitudo. Formalisme ini dibahas pada lampiran B.

Pada tulisan ini untuk seluruh verteks hadronik akan digunakan faktor bentuk

$$F_i = \frac{\Lambda^4}{\Lambda^4 + (r_i - m_i^2)^2} \quad (2.50)$$

di mana $r_1 = s$, $r_2 = u$, $r_3 = t$, dan $m_1 = m_N$, $m_2 = m_Y$, $m_3 = m_K$. Parameter *cut-off* Λ dijadikan parameter bebas dan ditentukan melalui pencocokan terhadap data eksperimen. Untuk menambah derajat kebebasan, Λ untuk suku Born dan suku resonan dibedakan, Λ_B dan Λ_R . Penyertaan faktor bentuk hadronik diperlukan karena hadron bukanlah partikel elementer. Selain itu pada model-model sebelumnya [6, 7, 17] prediksi penampang lintang menjadi divergen pada energi tinggi. Hal ini dapat diatasi dengan menggunakan faktor bentuk hadronik.

2.4 Penampang Lintang Elementer

Persamaan (2.16) dapat diintegrasikan dan menghasilkan

$$\frac{d^5\sigma}{d\varepsilon_2 d\Omega_e d\Omega_K} = \left(\frac{\alpha}{2\pi^2} \frac{\varepsilon_2}{\varepsilon_1} \frac{s - m_n^2}{2m_N} \frac{1}{k^2(\varepsilon - 1)} \right) \frac{d\sigma_v}{d\Omega_K}, \quad (2.51)$$

di mana suku dalam kurung merupakan fluks foton virtual dan $d\sigma_v/d\Omega_K$ merupakan penampang lintang diferensial untuk produksi kaon oleh foton virtual.

Penampang lintang untuk proses produksi elektromagnetik kaon diberikan sebagai fungsi amplitudo skalar A_1 s/d A_6 . Dengan menggunakan konvensi dari referensi [15, 16, 18, 19], penampang lintang diferensial untuk proses produksi elektromagnetik kaon dapat dituliskan sebagai penjumlahan dari empat suku,

$$\frac{d\sigma_v}{d\Omega_K} = \frac{d\sigma_T}{d\Omega_K} + \varepsilon \frac{d\sigma_L}{d\Omega_K} + \varepsilon \frac{d\sigma_{TT}}{d\Omega_K} \cos 2\phi_K + [\frac{1}{2}\varepsilon(1 + \varepsilon)]^{1/2} \frac{d\sigma_{LT}}{d\Omega_K} \cos \phi_K, \quad (2.52)$$

dimana suku pertama kontribusi dari foton tidak terpolarisasi, suku kedua dari komponen polarisasi longitudinal, suku ketiga dari interferensi komponen-komponen polarisasi transversal, dan suku keempat dari interferensi komponen polarisasi transversal dan longitudinal.

Untuk perhitungan pada tulisan ini, penampang lintang elementer yang akan dihitung

adalah penampang lintang total fotoproduksi, sehingga perhitungan hanya dilakukan untuk penampang lintang tak terpolarisasi $\frac{d\sigma_T}{d\Omega_K}$, yang diberikan oleh

$$\begin{aligned} \frac{d\sigma_T}{d\Omega_K} = & \frac{2|\mathbf{q}_K|W}{s - m_N^2} [|F_1|^2 + |F_2|^2 + \frac{1}{2} \sin^2 \theta_K (|F_3|^2 + |F_4|^2) - \text{Re} \{ 2 \cos \theta_K F_1^* F_2 \\ & - \sin^2 \theta_K (F_1^* F_4 + F_2^* F_3 + \cos \theta_K F_3^* F_4) \}] , \end{aligned} \quad (2.53)$$

dan selisih penampang lintang total terpolarisasi $\frac{d\sigma_{TT'}}{d\Omega_K}$ yang akan dibahas dalam sub bab 3.1.

Besaran-besaran F_1 s/d F_4 dikenal dengan nama amplitudo CGLN [11] untuk reaksi produksi elektromagnetik. Amplitudo CGLN F_i berhubungan dengan amplitudo invarian A_i melalui relasi

$$\begin{aligned} F_{1,2} = & \frac{1}{8\pi W} [(E_N \pm m_N)(E_Y \pm m_Y)]^{1/2} [\pm(W \mp m_N)A_1 + q_K \cdot k(A_3 - A_4) \\ & + (W \mp m_N)(W \mp m_Y)A_4 - k^2 A_6] , \end{aligned} \quad (2.54)$$

$$\begin{aligned} F_{3,4} = & \frac{|\mathbf{q}_K||\mathbf{k}|}{8\pi W} \left(\frac{E_Y \pm m_Y}{E_N \pm m_N} \right)^{1/2} [\pm(s - m_N^2)A_2 \mp \frac{1}{2}k^2(A_2 - 2A_5) \\ & + (W \pm m_N)(A_3 - A_4)] . \end{aligned} \quad (2.55)$$

Kelebihan dari penggunaan amplitudo CGLN adalah kemudahan dalam menghitung besaran-besaran teramati, yang merupakan fungsi skalar dari amplitudo CGLN.

2.5 Hasil Numerik

Hasil numerik dilakukan dengan pencocokan model terhadap data eksperimen, termasuk data eksperimen terbaru dari kolaborasi SAPHIR [10]. Optimasi dilakukan dengan meminimumkan jumlah

$$\frac{\chi^2}{N} = \frac{1}{(N_{ex} - N_{par})} \sum_{i=1}^{N_{ex}} \left[\frac{\sigma_{i(ex)} - \sigma_{i(t)}}{\Delta\sigma_{i(ex)}} \right]^2 \quad (2.56)$$

di mana N_{ex} adalah jumlah data eksperimen, N_{par} adalah jumlah parameter, $\sigma_{i(ex)}$ adalah besaran teramati dari eksperimen, $\sigma_{i(t)}$ adalah prediksi besaran teramati dari model, serta $\Delta\sigma_{i(ex)}$ adalah besar kesalahan (*error bar*) dari data eksperimen.

Dalam pemilihan partikel resonan, pada model ini dipilih hanya sejumlah resonan yang terbukti telah memberikan kontribusi penting untuk memperkecil χ^2 yakni $N_4(1650)$ atau $S_{11}(1650)$, $N_6(1710)$ atau $P_{11}(1710)$, $K^*(892)$, dan $K_1(1270)$ pada seluruh kanal produksi Λ dan Σ . Untuk kanal produksi Λ ditambahkan resonan $N_7(1720)$ atau $P_{13}(1720)$. Untuk kanal produksi Σ ditambahkan resonan $\Delta_5(1900)$ atau $S_{31}(1900)$ dan $\Delta_6(1910)$ atau $P_{31}(1910)$.

Untuk mengaitkan besar konstanta kopling antara berbagai kanal isospin produksi digunakan dekomposisi isospin dengan koefisien Clebsch-Gordan. Karena partikel Λ adalah sebuah partikel isosinglet, didapatkan relasi

$$g_{K^+\Lambda p} = g_{K^0\Lambda n}. \quad (2.57)$$

Sementara partikel Σ adalah partikel isovektor. Dengan demikian faktor konstanta kopling verteks $NK\Sigma$ dihubungkan dengan koefisien Clebsch-Gordan yang menjumlahkan isospin 1 (Σ^+ , Σ^0 , Σ^-) dengan isospin $\frac{1}{2}$ (p dan n) dan menghasilkan isospin $\frac{1}{2}$ (isodoublet K^+ dan K^- atau K^0 dan \bar{K}^0),

$$g_{K^+\Sigma^0 p} = -g_{K^0\Sigma^0 n} = \frac{g_{K^0\Sigma^+ p}}{\sqrt{2}} = \frac{g_{K^+\Sigma^- n}}{\sqrt{2}}, \quad (2.58)$$

$$g_{K^+\Sigma^0 \Delta^+} = -g_{K^0\Sigma^0 \Delta^0} = -\sqrt{2}g_{K^0\Sigma^+ \Delta^+} = \sqrt{2}g_{K^+\Sigma^- \Delta^0}. \quad (2.59)$$

Konstanta kopling suku Born $g_{K\Lambda N}$ dan $g_{K\Sigma N}$ ditetapkan pada nilai sesuai prediksi SU(3), yakni

$$g_{K\Lambda N} = -3.8,$$

$$g_{K\Sigma N} = 1.2.$$

Selanjutnya rasio konstanta kopling untuk N_4 , N_6 , dan N_7 untuk produksi pada proton dan neutron dikaitkan dengan rasio momen magnetik resonan tersebut, dan dihasilkan

$$\frac{g_{N_4 n \gamma}}{g_{N_4 p \gamma}} = -0.28,$$

$$\frac{g_{N_6 n \gamma}}{g_{N_6 p \gamma}} = -0.22,$$

$$\frac{g_{N7n\gamma}^1}{g_{N7p\gamma}^1} = -2.24,$$

$$\frac{g_{N7n\gamma}^2}{g_{N7p\gamma}^2} = 0.42.$$

Untuk rasio amplitudo pada kanal resonan t dengan resonan K^* dan $K1$ pada produksi K^0 dan K^+ diberikan oleh rasio lebar peluruhan partikel resonan dan dihasilkan untuk resonan K^*

$$\frac{g_{K^*0K^0\gamma}}{g_{K^*+K^+\gamma}} = -1.53.$$

Faktor koefisien $C_{K1(1\pm)}$ untuk resonan $K1(1270)$ tidak diketahui sehingga dijadikan parameter.

Faktor *cut-off* Λ pada faktor bentuk hadronik dibedakan untuk suku Born dan suku resonan, dan besarnya dijadikan parameter. Koefisien faktor bentuk hadronik a_1 , a_2 , dan a_3 dituliskan dalam bentuk

$$a_1 = \sin^2 \theta_h \cos^2 \phi_h \quad (2.60)$$

$$a_2 = \sin^2 \theta_h \sin^2 \phi_h \quad (2.61)$$

$$a_3 = \cos^2 \phi_h \quad (2.62)$$

untuk menjamin normalisasi $a_1 + a_2 + a_3 = 1$.

Perhitungan optimasi numerik telah dilakukan dalam penelitian sebelumnya dan hasilnya ada pada referensi [8]. Hasil numerik selengkapnya ditampilkan dalam Tabel 2.4.

2.6 Penurunan *Gerasimov-Drell-Hearn Sum Rule*

Penurunan GDH sum rule di sini di ambil dari referensi [3, 4]. Penurunan aslinya dapat dilihat pada referensi [20, 21]. Untuk tinjauan ulang dan menyeluruh dapat dilihat pada referensi [3].

Amplitudo hamburan-Compton ke depan (*forward Compton-scattering*) dapat dit-

Konstanta Kopling Suku Born dan Parameter Reaksi	
$g_{K\Lambda N}/\sqrt{4\pi}$	-3.8000
$g_{K\Sigma N}/\sqrt{4\pi}$	1.2000
θ_h (dalam derajat)	103.3987
ϕ_h (dalam derajat)	90.0004
Λ_{Born} (GeV)	0.8094
Λ_{Resonan} (GeV)	1.9130
$g_{K_1^0 K^0 \gamma}/g_{K_1^+ K^+ \gamma}$	0.3242
Konstanta Kopling Suku Resonan Kanal Λ	
$g_{K^* K \gamma} g_{K^* \Lambda N}^V/4\pi$	-0.5074
$g_{K^* K \gamma} g_{K^* \Lambda N}^T/4\pi$	0.5677
$g_{K_1 K \gamma} g_{K_1 \Lambda N}^V/4\pi$	0.1848
$g_{K_1 K \gamma} g_{K_1 \Lambda N}^T/4\pi$	0.8830
$g_{N_4 N \gamma} g_{K \Lambda N_4}/\sqrt{4\pi}$	-0.1336
$g_{N_6 N \gamma} g_{K \Lambda N_6}/\sqrt{4\pi}$	-0.0739
$g_{N_7 N \gamma}^1 g_{K \Lambda N_7}/\sqrt{4\pi}$	0.0587
$g_{N_7 N \gamma}^2 g_{K \Lambda N_7}/\sqrt{4\pi}$	0.8490
Konstanta Kopling Suku Resonan Kanal Σ	
$g_{K^* K \gamma} g_{K^* \Sigma N}^V/4\pi$	-0.2947
$g_{K^* K \gamma} g_{K^* \Sigma N}^T/4\pi$	-0.6134
$g_{K_1 K \gamma} g_{K_1 \Sigma N}^V/4\pi$	-0.4509
$g_{K_1 K \gamma} g_{K_1 \Sigma N}^T/4\pi$	-1.6160
$g_{N_4 N \gamma} g_{K \Sigma N_4}/\sqrt{4\pi}$	-0.0365
$g_{N_6 N \gamma} g_{K \Sigma N_6}/\sqrt{4\pi}$	0.0489
$g_{\Delta_5 N \gamma}^1 g_{K \Sigma \Delta_6}/\sqrt{4\pi}$	0.1034
$g_{\Delta_6 N \gamma}^2 g_{K \Sigma \Delta_7}/\sqrt{4\pi}$	0.3702

Tabel 2.4: Konstanta kopling dan parameter reaksi yang dipakai dalam perhitungan sebagai hasil pencocokan model terhadap data eksperimen, sebagai mana diacu dari referensi [8].

Gambar 2.4: Dua kemungkinan spin total pada proses hamburan Compton. Gambar kiri menunjukkan total spin = $\frac{3}{2}$, sementara gambar kanan menunjukkan spin total = $\frac{1}{2}$.

uliskan dalam dua amplitudo skalar f_1 dan f_2 sebagai fungsi dari energi foton ν ,

$$f(\nu) = f_1(\nu)\boldsymbol{\varepsilon}_f^* \cdot \boldsymbol{\varepsilon}_i + if_2(\nu)\boldsymbol{\sigma} \cdot (\boldsymbol{\varepsilon}_f^* \times \boldsymbol{\varepsilon}_i), \quad (2.63)$$

di mana f_1 dan f_2 adalah amplitudo untuk hamburan tanpa pembalikan spin (*no spin flip*) dan dengan pembalikan spin (*spin flip*), $\boldsymbol{\varepsilon}_f$ dan $\boldsymbol{\varepsilon}_i$ adalah vektor polarisasi akhir dan awal foton, sedangkan ν adalah energi foton [22].

Jika spin total foton dan nukleon $\frac{3}{2}$, amplitudo tersebut menjadi

$$f_{\frac{3}{2}} = f_1 - f_2 \quad (2.64)$$

sedangkan untuk spin total foton dan nukleon $\frac{1}{2}$, amplitudo tersebut menjadi

$$f_{\frac{1}{2}} = f_1 + f_2 \quad (2.65)$$

Gambar 2.4 menunjukkan dua kemungkinan total spin pada proses hamburan Compton. Gambar di sebelah kiri menunjukkan total spin = $\frac{3}{2}$ sementara gambar di sebelah kanan menunjukkan total spin = $\frac{1}{2}$.

Dari teorema optik (*optical theorem*) yang berlaku umum untuk proses hamburan diketahui bahwa bagian imajiner amplitudo untuk *forward scattering* berhubungan dengan penampang lintang total

$$\text{Im } f_{\frac{3}{2}, \frac{1}{2}} = \frac{\nu}{4\pi} \sigma_{\frac{3}{2}, \frac{1}{2}} \quad (2.66)$$

Dengan asumsi bahwa $|f_2(\nu)| \rightarrow 0$ untuk $|\nu| \rightarrow \infty$, f_2 analitik di bagian paruh atas bidang kompleks, prinsip kausalitas membolehkan kita untuk menulis relasi dispersi tanpa

pengurangan untuk f_2 .

$$\operatorname{Re} f_2(v) = \frac{2v}{\pi} \int_0^\infty dv' \frac{\operatorname{Im} f_2(v')}{v'^2 - v^2} \quad (2.67)$$

di mana dengan persamaan-persamaan (2.64), (2.65), dan (2.66) dapat diturunkan

$$\begin{aligned} f_2(v) &= \frac{f_{\frac{1}{2}}(v) - f_{\frac{3}{2}}(v)}{2} \\ \operatorname{Im} f_2(v) &= \operatorname{Im} \frac{f_{\frac{1}{2}}(v) - f_{\frac{3}{2}}(v)}{2} \\ &= \frac{v}{4\pi} \frac{\sigma_{\frac{1}{2}}(v) - \sigma_{\frac{3}{2}}(v)}{2} \end{aligned} \quad (2.68)$$

Dengan menggunakan simetri silang (*crossing symmetry*),

$$f(v) = f^*(-v) \quad (2.69)$$

serta persamaan (2.68), bagian imajiner dari f_2 dapat dituliskan dalam penampang lintang fotoproduksi,

$$\operatorname{Re} f_2(v) = \frac{v}{4\pi^2} \int_0^\infty dv' \frac{v'}{v'^2 - v^2} (\sigma_{\frac{1}{2}}(v') - \sigma_{\frac{3}{2}}(v')). \quad (2.70)$$

Teorema energi-rendah (*low energy theorem*) [23, 24] untuk hamburan Compton menyatakan

$$f_1 = -\frac{\alpha}{m} + (\bar{\alpha}_N + \bar{\beta}_N)v^2 + \text{suku orde } v^4 \quad (2.71)$$

$$f_2 = -\frac{\alpha \kappa_N^2}{2m^2} v + \gamma_N v^3 + \text{suku orde } v^5 \quad (2.72)$$

dimana α adalah konstanta kopling elektromagnetik (*fine-structure constant*), $\bar{\alpha}_N$, $\bar{\beta}_N$, dan γ_N masing-masing adalah polarisabilitas listrik, magnetik, dan spin dari nukleon dan κ_N adalah momen magnetik nukleon.

Dengan mengambil turunan pertama persamaan (2.70) dan (2.72) terhadap v dan dilimitkan pada $v = 0$, didapatkan

$$-\frac{\kappa_N^2}{4} = \frac{m_N^2}{8\pi^2 \alpha} \int_0^\infty \frac{dv}{v} [\sigma_{1/2}(v) - \sigma_{3/2}(v)]. \quad (2.73)$$

Persamaan (2.73) disebut *Gerasimov-Drell-Hearn sum rule*.

2.7 Pembahasan tentang *Gerasimov-Drell-Hearn Sum Rule*

Pembahasan tentang *GDH sum rule* dalam tulisan ini dibatasi pada topik yang relevan dengan masalah utama, yakni analisis fenomenologis dengan data fotoproduksi. Pembahasan lebih lanjut dari aspek fisika nuklir dapat dilihat di referensi [3], atau dari aspek QCD di referensi [4, 25].

Karena *GDH sum rule* diturunkan berdasarkan prinsip-prinsip dasar fisika dengan satu asumsi, yakni amplitudo hamburan menuju nol untuk $|v| \rightarrow \infty$, maka *sum rule* ini sangat menarik untuk diuji kebenarannya. Argumen amplitudo menuju nol pada telah dibahas dalam referensi [4, 25] dan disimpulkan sah. Sehingga jika hasil eksperimen kelak menunjukkan adanya penyimpangan dari *sum rule* tersebut, hal itu merupakan salah satu indikasi adanya faktor yang belum diketahui oleh fisikawan tentang model dasar interaksi partikel elementer.

Sampai waktu tulisan dibuat, *GDH sum rule* belum pernah diuji secara eksperimen. Hasil eksperimen terakhir adalah pengukuran *GDH sum rule* yang diperumum untuk hamburan elektron (*electron scattering*) oleh kolaborasi HERMES di DESY [26] pada proses *deep inelastic scattering*.

Secara empiris, besar integral GDH; yakni suku integral pada ruas kanan *GDH sum rule* untuk proton dan neutron adalah

$$I_p = -\frac{2\pi^2 \alpha \kappa_p^2}{m_p^2} \approx -204.8 \mu\text{b} \quad (2.74)$$

$$I_n = -\frac{2\pi^2 \alpha \kappa_n^2}{m_n^2} \approx -232.5 \mu\text{b} \quad (2.75)$$

Dalam paper asli mereka [21], Drell dan Hearn telah melakukan analisis fenomenologis terhadap *GDH sum rule* dengan menggunakan sebuah model fenomenologis fotoproduksi pion. Mereka menemukan bahwa pada jangkauan energi foton lab dari energi ambang sampai 500 MeV didapatkan hasil cukup baik, $\approx 200 \mu\text{b}$. Pada jangkauan energi selanjutnya dari 500 sampai 900 MeV didapatkan kontribusi tambahan $\approx 90 \mu\text{b}$ dari produksi pion tunggal dan $\approx 100 \mu\text{b}$ dari produksi dua pion, meskipun belum jelas apakah kontribusinya positif atau negatif. Kesimpulan akhirnya adalah data eksperimen saat itu

tidak cukup untuk memeriksa kebenaran *GDH sum rule*, dan mereka menyarankan bahwa data pada daerah energi di atas 1 GeV akan menentukan keabsahan *GDH sum rule*.

Analisis fenomenologis *GDH sum rule* berikutnya dilakukan oleh Fox dan Freedman [12], namun analisis yang menarik dan dianggap ‘klasik’ adalah analisis Karliner [13].

Karliner menggunakan data ekspansi gelombang parsial pada proses fotoproduksi pion dan mendekomposisi integral GDH menjadi dua komponen isospin, yakni,

$$\kappa_{(I=\frac{1}{2}, I_3=\pm\frac{1}{2})} = \kappa_S \pm \kappa_V \quad (2.76)$$

sehingga momen magnetik untuk proton dan neutron diberikan masing-masing oleh

$$\kappa_{(I=\frac{1}{2}, I_3=\frac{1}{2})} = \kappa_p = \kappa_S + \kappa_V \quad (2.77)$$

$$\kappa_{(I=\frac{1}{2}, I_3=-\frac{1}{2})} = \kappa_n = \kappa_S - \kappa_V. \quad (2.78)$$

Dengan nilai empiris momen magnetik proton dan neutron masing-masing adalah,

$$\kappa_p = 1.79 \mu_N,$$

$$\kappa_n = -1.91 \mu_N,$$

maka menghasilkan suku-suku isoskalar dan isovektor,

$$\kappa_S = -0.06 \mu_N,$$

$$\kappa_V = 1.85 \mu_N.$$

Prediksi empiris dari suku-suku isoskalar, isovektor, dan isoskalar-isovektor adalah

$$I_{VV} = (\kappa_V)^2 \frac{2\pi^2\alpha}{m_N^2} = 218.5 \mu\text{b}$$

$$I_{SS} = (\kappa_S)^2 \frac{2\pi^2\alpha}{m_N^2} = 0.3 \mu\text{b}$$

$$I_{VS} = \kappa_V \kappa_S \frac{2\pi^2\alpha}{m_N^2} = -14.7 \mu\text{b}$$

Dalam analisisnya Karliner mendapatkan bahwa perhitungan dengan data eksperimen memberikan kontribusi yang cocok dengan suku isovektor, mendekati untuk suku

isoskalar, namun menyimpang jauh untuk suku isovektor-isoskalar. Dalam besaran momen magnetik nukleon, hasil analisis Karliner adalah,

$$\kappa_S = 0.16 \mu_N,$$

$$\kappa_V = 1.86 \mu_N.$$

Sementara hasil analisis Karliner dalam suku-suku isoskalar, isovektor, isoskalar-isovektor dengan besaran penampang lintang μ b diberikan dalam Tabel 2.7

Komponen	Teori (μ b)	Perhitungan Karliner (μ b)
Isovektor I_{VV}	218.5	219.0
Isoskalar I_{SS}	0.3	2.9
Isovektor – isoskalar I_{VS}	-14.7	39.0

Beberapa usul telah diajukan untuk menerangkan masalah Karliner ini. Salah satu usul yang diajukan oleh Bass [4] adalah dengan menyelidiki kanal produksi partikel yang memiliki *strangeness*, dan salah satu kanal tersebut adalah proses fotoproduksi kaon.

Bab 3

Perhitungan, Hasil dan Diskusi

Pada bab ini akan dilakukan perhitungan kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon dengan menggunakan formalisme yang telah dipaparkan sebelumnya.

3.1 Perhitungan Momen Magnetik Nukleon

Dengan menggunakan *GDH sum rule*, diketahui bahwa momen magnetik nukleon berhubungan dengan integral dari selisih penampang lintang terpolarisasi dari nukleon, yakni

$$-\frac{\kappa_N^2}{4} = \frac{m_N^2}{8\pi^2\alpha} \int_0^\infty \frac{d\nu}{\nu} [\sigma_{1/2}(\nu) - \sigma_{3/2}(\nu)]. \quad (3.1)$$

Karena kaon adalah meson yang mengandung *strange quark*, maka dalam proses fotoproduksi kaon, terbentuk pasangan quark-antiquark *strange* dalam nukleon. Sehingga kanal produksi kaon melibatkan *strangeness*.

Dari analisis fenomenologis sebelumnya oleh Fox dan Freedman [12], juga oleh Karliner dengan menggunakan data eksperimen fotoproduksi pion [13], didapatkan bahwa nilai integral GDH mencapai saturasi pada kisaran 2 GeV. Model yang dipakai dalam tulisan ini dikonstruksi untuk bekerja pada kisaran energi 2.0 – 2.2 GeV. Hal ini diperkuat dengan hasil pencocokan terhadap data eksperimen. Dengan demikian dilakukan integrasi numerik dengan batas atas 2.2 GeV.

Dalam perhitungan digunakan dua pendekatan. Pendekatan pertama adalah dengan menggunakan fakta bahwa

$$\sigma_{\text{total}} = \frac{\sigma_{1/2} + \sigma_{3/2}}{2}, \quad (3.2)$$

dan

$$\frac{\sigma_{1/2} - \sigma_{3/2}}{2} \leq \frac{\sigma_{1/2} + \sigma_{3/2}}{2}, \quad (3.3)$$

kita dapat mengasumsikan

$$-\frac{\sigma_{1/2} + \sigma_{3/2}}{2} \leq \frac{\sigma_{1/2} - \sigma_{3/2}}{2} \leq \frac{\sigma_{1/2} + \sigma_{3/2}}{2}. \quad (3.4)$$

Hasil ini menunjukkan bahwa integral GDH memiliki batas atas maksimum, yakni

$$\kappa_N^2(K) \lesssim \frac{m_N^2}{\pi^2 \alpha} \int_0^{v_{\text{max}}} \frac{dv}{v} \sigma_{\text{total}}(K). \quad (3.5)$$

Pendekatan kedua adalah dengan perumusan eksak, yakni

$$\kappa_N^2(K) = \frac{m_N^2}{2\pi^2 \alpha} \int_0^{v_{\text{max}}} \frac{dv}{v} (\sigma_{3/2}(v) - \sigma_{1/2}(v))(K). \quad (3.6)$$

Perhitungan *sum-rule* ini dilakukan untuk proses fotoproduksi, sehingga penampang lintang total untuk perhitungan dengan aproksimasi dalam Persamaan (3.5) tereduksi menjadi penampang lintang total fotoproduksi, Persamaan (2.52). Selanjutnya karena foton yang digunakan adalah foton real, Persamaan (2.52) tereduksi lagi untuk foton tak terpolarisasi menjadi

$$\frac{d\sigma}{d\Omega_K} = \frac{d\sigma_T}{d\Omega_K}. \quad (3.7)$$

Untuk menghitung selisih penampang lintang bergantung spin dalam Persamaan (3.6), diketahui bahwa penampang lintang bergantung spin dalam reaksi fotoproduksi terkait dengan fungsi struktur sebagai berikut

$$\sigma_T = \frac{\sigma_{3/2} + \sigma_{1/2}}{2}, \quad (3.8)$$

$$\sigma_{TT'} = \frac{\sigma_{3/2} - \sigma_{1/2}}{2}, \quad (3.9)$$

sehingga Persamaan (3.5) dan (3.6) menjadi

$$\kappa_N^2(K) \lesssim \frac{m_N^2}{\pi^2 \alpha} \int_0^{v_{\max}} \frac{dv}{v} \sigma_T(K), \quad (3.10)$$

dan

$$\kappa_N^2(K) = \frac{m_N^2}{\pi^2 \alpha} \int_0^{v_{\max}} \frac{dv}{v} \sigma_{TT'}(K). \quad (3.11)$$

Fungsi struktur $\sigma_{TT'}$ dan σ_T dapat diperoleh dengan mengintegrasikan fungsi respons (*response functions*) terhadap sudut hambur kaon yakni

$$\sigma_T = \int d\Omega \frac{\mathbf{q}_K}{k_{\text{cm}}^\gamma} R_T \quad (3.12)$$

$$\sigma_{TT'} = \int d\Omega \frac{\mathbf{q}_K}{k_{\text{cm}}^\gamma} R_{TT'}^{0z} \quad (3.13)$$

Fungsi respons R_T dan $R_{TT'}^{0z}$ pada referensi [27] diberikan sebagai fungsi amplitudo CGLN sebagai berikut:

$$R_T = |F_1|^2 + |F_2|^2 + \frac{\sin^2 \theta}{2} (|F_3|^2 + |F_4|^2) + \text{Re} (\sin^2 \theta (F_2^* F_3 + F_1^* F_4 + \cos \theta F_3^* F_4) - 2 \cos \theta F_1^* F_2) \quad (3.14)$$

$$R_{TT'}^{0z} = -|F_1|^2 - |F_2|^2 + \text{Re} (2 \cos \theta F_1^* F_2 - \sin^2 \theta (F_2^* F_3 + F_1^* F_4)). \quad (3.15)$$

3.2 Hasil dan Diskusi

Pertama-tama penulis melakukan integrasi σ_T dan $\sigma_{TT'}$ terhadap seluruh sudut hambur kaon untuk mendapatkan penampang lintang fotoproduksi total, σ_T , dan selisih penampang lintang bergantung spin, $\sigma_{TT'}$. Integrasi σ_T dilakukan untuk membandingkan model dengan data eksperimen fotoproduksi.

Pada gambar 3.1 ditampilkan penampang lintang total σ_T dan $\sigma_{TT'}$, sebagai fungsi energi foton lab ν , dan data eksperimen fotoproduksi kaon terakhir dari kolaborasi SAPHIR [10]. Terlihat bahwa grafik σ_T (penampang lintang total) untuk kanal-kanal produksi pada proton dapat mereproduksi data eksperimen dengan baik, terutama untuk kanal produksi $K^+\Lambda$ dan $K^+\Sigma^0$. Sementara untuk kanal produksi $K^0\Sigma^+$ hasil yang didapat relatif cukup baik, jika dibandingkan dengan model sebelumnya [6, 7] yang memprediksi penampang lintang total untuk kanal produksi $K^0\Sigma^+$ menjadi divergen pada energi tinggi.

Untuk kanal-kanal produksi pada neutron karena tidak ada data mengenai produksi pada neutron, penulis mempertimbangkan tiga gambar di sebelah kanan sebagai prediksi. Dibandingkan dengan model sebelumnya [6, 7], prediksi penampang lintang total untuk kanal produksi pada neutron juga menjadi divergen pada energi tinggi.

Secara keseluruhan, penyertaan data terbaru fotoproduksi kaon dari kolaborasi SAPHIR dalam proses numerik membantu menghasilkan model yang lebih baik. Model yang digunakan mampu menerangkan proses produksi pada proton dengan lebih baik dibandingkan dengan model terdahulu [6, 7], dan memberikan prediksi yang lebih andal untuk produksi pada neutron.

Model yang digunakan memberikan nilai $\sigma_{TT'}$ negatif kecuali untuk kanal produksi $K^0\Lambda$. Hal ini memberikan $\kappa_n^2(K)$ yang positif untuk neutron, meskipun dua kanal produksi yang lain menunjukkan hasil yang berbeda.

Selanjutnya penulis melakukan integrasi *GDH sum rule* terhadap energi dan memeriksa hasil integrasi *GDH sum rule* sebagai fungsi batas atas integrasi pada seluruh kanal. Dalam hal ini penulis mendefinisikan

$$\text{Integral GDH} = \int_{\nu_{\text{ambang}}}^{\nu_{\text{max}}} \frac{d\nu}{\nu} \sigma, \quad (3.16)$$

baik untuk σ_T maupun $\sigma_{TT'}$.

Pada gambar 3.2 penulis menampilkan integral GDH sebagai fungsi energi maksimum. Terlihat bahwa untuk enam kanal produksi, hanya kanal $K^+\Lambda$ yang menunjukkan kekonvergenan yang cukup baik. Kanal-kanal $K^+\Sigma$ dan $K^0\Sigma^+$ menuju konvergen namun tidak terlalu baik. Sementara untuk kanal produksi pada neutron tidak terlihat bahwa integral GDH menuju kekonvergenan. Namun orde hasil integrasi berada pada kisaran fotoproduksi kaon. Terlihat pula bahwa integral GDH dengan Persamaan (3.11) tidak bervariasi banyak terhadap perubahan batas atas integrasi pada jangkauan 2.0-2.2 GeV.

Gambar 3.1: Fungsi struktur σ_T (garis utuh) dan $-\sigma_{TT'}$ (garis putus-putus) untuk keenam kanal reaksi sebagai fungsi dari energi foton lab ν (GeV). Data eksperimen untuk σ_T diambil dari referensi [10].

Perhitungan σ_T dan $\sigma_{TT'}$ untuk kanal produksi $K^+\Lambda$ dan $K^+\Sigma^-$ pada model baru ini tidak banyak berbeda dengan model sebelumnya. Namun pada kanal produksi $K^0\Sigma^+$ terdapat perubahan yang berarti, dimana model sebelumnya memprediksi nilai yang terlalu

besar untuk σ_T dan $\sigma_{TT'}$, sehingga pada perhitungan sebelumnya kontribusi dari kanal produksi $K^0\Sigma^+$ tidak dimasukkan dalam perhitungan.

Gambar 3.2: Integral GDH (dalam μb) sebagai fungsi energi foton maksimum v_{max} dengan dibatasi $v_{max} \leq 2.2$ GeV. Kurva garis utuh adalah untuk integrasi dengan Persamaan (3.10), sementara kurva garis putus-putus untuk integrasi dengan Persamaan (3.11).

Pada Tabel 3.2 dituliskan hasil perhitungan baik dengan menggunakan Persamaan 3.10 maupun Persamaan 3.11. Perhitungan dilakukan dengan batas atas integrasi 2.2 GeV. Tampak bahwa perhitungan dengan Persamaan (3.10) melebihi perkiraan perhitun-

Kanal reaksi	Integral GDH		Kanal reaksi	Integral GDH	
	(1)	(2)		(1)	(2)
$\gamma p \rightarrow K^+\Lambda$	$-1.66 \mu\text{b}$	$2.81 \mu\text{b}$	$\gamma n \rightarrow K^0\Lambda$	$4.74 \mu\text{b}$	$7.04 \mu\text{b}$
$\gamma p \rightarrow K^+\Sigma^0$	$-1.56 \mu\text{b}$	$1.94 \mu\text{b}$	$\gamma n \rightarrow K^+\Sigma^-$	$-1.57 \mu\text{b}$	$3.17 \mu\text{b}$
$\gamma p \rightarrow K^0\Sigma^+$	$-0.85 \mu\text{b}$	$1.99 \mu\text{b}$	$\gamma n \rightarrow K^0\Sigma^0$	$-1.19 \mu\text{b}$	$1.97 \mu\text{b}$
Total	$-4.02 \mu\text{b}$	$6.74 \mu\text{b}$	Total	$1.98 \mu\text{b}$	$12.18 \mu\text{b}$

Tabel 3.1: Kontribusi kanal-kanal produksi pada proton dan neutron pada integral GDH. Lajur (1) dihitung dengan Persamaan (3.11), sementara lajur (2) dihitung dengan Persamaan (3.10).

gan dengan Persamaan (3.11). Hal ini dapat dijelaskan karena penampang lintang total σ_T bernilai positif, sementara $\sigma_{TT'}$ bisa bernilai positif maupun negatif.

Jika hasil perhitungan untuk tiap kanal dapat dijumlahkan secara koheren untuk proton dan neutron, didapatkan hasil $\kappa_p^2(K) = -0.063 \kappa_p^2$ untuk proton dan $\kappa_n^2(K) = 0.031 \kappa_n^2$ untuk neutron. Hasil ini memberikan batas atas yang lebih kecil untuk kontribusi keadaan akhir kaon-hyperon pada momen magnetik proton dibandingkan perhitungannya [5]. Hal yang menarik adalah perhitungan memberi kontribusi positif pada κ_n^2 , dan meningkatkan besar integral GDH untuk neutron.

Kanal reaksi	$\kappa_p^2(K)$		Kanal reaksi	$\kappa_n^2(K)$	
	(1)	(2)		(1)	(2)
$\gamma p \rightarrow K^+\Lambda$	-0.026	0.044	$\gamma n \rightarrow K^0\Lambda$	0.075	0.110
$\gamma p \rightarrow K^+\Sigma^0$	-0.024	0.030	$\gamma n \rightarrow K^+\Sigma^-$	-0.025	0.050
$\gamma p \rightarrow K^0\Sigma^+$	-0.013	0.031	$\gamma n \rightarrow K^0\Sigma^0$	-0.019	0.031
Total	-0.063	0.105	Total	0.031	0.191

Tabel 3.2: Kontribusi kanal-kanal produksi pada proton dan neutron pada kuadrat momen magnetik, $\kappa_N^2(K)$. Notasi untuk Lajur (1) dan (2) sama seperti pada Tabel 3.2.

Dekomposisi isospin pada hasil perhitungan ini memberikan

$$\kappa_S^2(K) + \kappa_V^2(K) = -0.016 \quad (3.17)$$

$$2\kappa_S\kappa_V(K) = -0.047 \quad (3.18)$$

atau kontribusi negatif pada suku κ_S . Hal ini dapat dijelaskan karena suku isovektor pada perhitungan integral GDH sudah mencapai saturasi pada perhitungan dengan proses produksi pion, namun tidak demikian dengan suku isoskalar, di mana perhitungan-perhitungan sebelumnya belum dapat menerangkan besar suku isoskalar secara teoretik. Hal ini sesuai dengan usul dari Bass [4] yang mengusulkan untuk menyelidiki kanal-kanal produksi dengan *strangeness* untuk menjelaskan masalah Karliner pada *GDH sum rule*.

Bab 4

Kesimpulan

Telah dilakukan perhitungan kontribusi keadaan akhir kaon-hyperon pada momen magnetik nukleon dalam proses fotoproduksi kaon dengan menggunakan *GDH sum rule*. Pada perhitungan pertama dilakukan aproksimasi selisih penampang lintang terpolarisasi dengan penampang lintang total yang tidak terpolarisasi. Terlihat bahwa hasil perhitungan memprediksi berlebih terhadap integral GDH. Dari sini dapat disimpulkan bahwa untuk memeriksa keabsahan *GDH sum rule* diperlukan data penampang lintang terpolarisasi pada nukleon untuk reaksi-reaksi produksi elektromagnetik pada nukleon.

Perhitungan kedua dilakukan dengan melakukan pendekatan eksak yakni menghitung penampang lintang terpolarisasi. Pada perhitungan kedua didapatkan hasil yang menarik yakni kontribusi kecil namun positif pada kuadrat momen magnetik neutron. Perhitungan kedua juga memberikan kontribusi negatif pada suku isoskalar dari momen magnetik nukleon, sebagaimana diprediksi dari momen magnetik proton dan neutron. Dapat ditarik hipotesa bahwa penelitian pada kanal-kanal produksi yang melibatkan *strangeness* memiliki kemungkinan untuk menjelaskan masalah Karliner mengenai ketidakcocokan antara analisis fenomenologis parsial untuk sebagian kanal produksi dari *GDH sum rule* dengan prediksi teoretik untuk seluruh kanal produksi.

Untuk masa yang akan datang, adanya data produksi pada neutron akan dapat meningkatkan ketelitian model yang digunakan dalam perhitungan dan memperbaiki prediksi penampang lintang pada neutron. Perbaikan model dapat memberikan prediksi yang lebih baik mengenai perhitungan penampang lintang terpolarisasi untuk produksi pada neutron. Hal ini secara keseluruhan akan meningkatkan pengetahuan tentang struktur spin dari

nukleon.

Lampiran A

Notasi

A.1 Satuan

Dalam satuan ini digunakan sistem satuan alami (*natural system of units*) di mana didefinisikan $\hbar = c = 1$ dan tidak berdimensi. Besaran-besaran energi, massa, dan momentum dinyatakan dengan dimensi energi, yakni dengan satuan MeV. Besaran panjang menjadi berdimensi energi⁻¹, dan besaran luas menjadi berdimensi energi⁻². Untuk mendapatkan nilai dan mengembalikan dimensi besaran yang ingin diketahui dari besaran hasil perhitungan digunakan analisis dimensi dan faktor konversi sebagai berikut [2]:

$$\hbar = 6.58212233(49) \times 10^{-22} \text{ MeV s}, \quad (\text{A.1})$$

$$\hbar c = 197.327053(59) \text{ MeV fm}, \quad (\text{A.2})$$

$$(\hbar c)^2 = 0.38937966(23) \text{ GeV}^2 \text{ mbarn}. \quad (\text{A.3})$$

A.2 Mekanika Kuantum Relativistik

Dalam tulisan ini, digunakan notasi dari Bjorken-Drell [14], dimana ruang-waktu dinyatakan dengan tensor metrik,

$$g_{\mu\nu} = g^{\mu\nu} = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & -1 & 0 & 0 \\ 0 & 0 & -1 & 0 \\ 0 & 0 & 0 & -1 \end{pmatrix}. \quad (\text{A.4})$$

Representasi matriks Dirac yang dipakai di sini adalah

$$\gamma^0 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}, \gamma = \begin{pmatrix} 0 & \sigma \\ -\sigma & 0 \end{pmatrix} \quad (\text{A.5})$$

dimana σ adalah matriks Pauli.

Matriks Pauli diberikan oleh

$$\sigma^1 = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \sigma^2 = \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \sigma^3 = \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix}. \quad (\text{A.6})$$

Matriks-matriks Pauli ini memenuhi relasi anti-komutasi

$$\{\sigma^i, \sigma^j\} \equiv \sigma^i \sigma^j + \sigma^j \sigma^i = 2\delta_{ij} \quad (\text{A.7})$$

dan relasi komutasi

$$[\sigma^i, \sigma^j] \equiv \sigma^i \sigma^j - \sigma^j \sigma^i = 2i\varepsilon_{ijk} \sigma^k \quad (\text{A.8})$$

dimana ε_{ijk} melambangkan bentuk non-kovarian tensor anti-simetrik Levi-Civita. dengan tensor anti-simetrik Levi-Civita didefinisikan oleh

$$\varepsilon_{\mu\nu\rho\sigma} = \begin{cases} +1 & \text{untuk permutasi genap} \\ -1 & \text{untuk permutasi ganjil} \\ 0 & \text{jika dua indeks atau lebih adalah sama.} \end{cases}. \quad (\text{A.9})$$

Matriks Dirac γ memenuhi relasi anti-komutasi

$$\{\gamma^\mu, \gamma^\nu\} \equiv \gamma^\mu \gamma^\nu + \gamma^\nu \gamma^\mu = 2g^{\mu\nu} \quad (\text{A.10})$$

dan relasi komutasi

$$[\gamma^\mu, \gamma^\nu] \equiv \gamma^\mu \gamma^\nu - \gamma^\nu \gamma^\mu = -2i\sigma^{\mu\nu} . \quad (\text{A.11})$$

Dalam representasi ini $\sigma^{\mu\nu}$ (bedakan dengan matriks Pauli 2×2) memiliki bentuk

$$\sigma^{ij} = \begin{pmatrix} \sigma^k & 0 \\ 0 & \sigma^k \end{pmatrix} \text{ dan } \sigma^{0i} = i \begin{pmatrix} 0 & \sigma^i \\ \sigma^i & 0 \end{pmatrix} . \quad (\text{A.12})$$

Kombinasi lain yang berguna adalah

$$\gamma^5 \equiv i\gamma^0\gamma^1\gamma^2\gamma^3 = \gamma_5 = \frac{1}{24}i\epsilon_{\mu\nu\rho\sigma}\gamma^\mu\gamma^\nu\gamma^\rho\gamma^\sigma = \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix} \quad (\text{A.13})$$

$$i\epsilon_{\mu\nu\rho\sigma}\gamma^\mu = \gamma_5(-\gamma_\nu\gamma_\rho\gamma_\sigma + g_{\nu\rho}\gamma_\sigma + g_{\rho\sigma}\gamma_\nu - g_{\nu\sigma}\gamma_\rho) \quad (\text{A.14})$$

$$\gamma_5\sigma^{\mu\nu} = \frac{1}{2}i\epsilon^{\mu\nu\rho\sigma}\sigma_{\rho\sigma} \quad (\text{A.15})$$

$$\gamma_5\gamma_\sigma = -\gamma_\sigma\gamma_5 = \frac{1}{6}i\epsilon_{\mu\nu\rho\sigma}\gamma^\mu\gamma^\nu\gamma^\rho , \quad (\text{A.16})$$

Perkalian skalar antara matriks γ dan momentum-empat ditulis sebagai

$$\gamma^\mu p_\mu = \gamma^0 p^0 - \boldsymbol{\gamma} \cdot \mathbf{p} \equiv \not{p} \quad (\text{A.17})$$

atau lebih dikenal dengan *Feynman slash*.

Spinor Dirac untuk partikel bebas memiliki bentuk

$$u = \left(\frac{E+m}{2m}\right)^{\frac{1}{2}} \begin{pmatrix} \chi_s \\ \frac{\boldsymbol{\sigma} \cdot \mathbf{p}}{E+m} \chi_s \end{pmatrix} \quad (\text{A.18})$$

dan

$$v = \left(\frac{E+m}{2m} \right)^{\frac{1}{2}} \begin{pmatrix} -\frac{\boldsymbol{\sigma} \cdot \mathbf{p}}{E+m} \chi_s \\ \chi_s \end{pmatrix} \quad (\text{A.19})$$

dimana $E = E_p = \sqrt{m^2 + \mathbf{p}^2}$ dan χ_s adalah dua komponen spinor Pauli yang berbentuk

$$\chi_1 = \begin{pmatrix} 1 \\ 0 \end{pmatrix}, \quad \chi_2 = \begin{pmatrix} 0 \\ 1 \end{pmatrix}. \quad (\text{A.20})$$

Spinor-spinor Dirac ini ternormalisasi menurut

$$\bar{u}(p,s)u(p,s) = 1 \quad (\text{A.21})$$

$$\bar{v}(p,s)v(p,s) = -1 \quad (\text{A.22})$$

dengan spinor *adjoint* didefinisikan oleh

$$\bar{u}(p,s) = u^\dagger \gamma^0 \quad (\text{A.23})$$

$$\bar{v}(p,s) = v^\dagger \gamma^0. \quad (\text{A.24})$$

Dengan menggunakan spinor Dirac u dan v , persamaan Dirac dapat ditulis dalam bentuk

$$(\not{p} - m)u(p,s) = 0 \quad (\text{A.25})$$

$$(\not{p} + m)v(p,s) = 0, \quad (\text{A.26})$$

sedangkan dalam bentuk spinor *adjoint* menjadi

$$\bar{u}(p,s)(\not{p} - m) = 0 \quad (\text{A.27})$$

$$\bar{v}(p,s)(\not{p} + m) = 0. \quad (\text{A.28})$$

Lampiran B

Formalisme Habermetzl untuk amplitudo invarian tera dengan faktor bentuk hadronik

Telah diketahui bahwa pada reaksi yang melibatkan foton dan hadron, masalah invariansi tera merupakan salah satu masalah yang utama. Pada umumnya tidak ditemui masalah pada ekspansi diagram orde terendah dengan mengasumsikan partikel titik, namun permasalahannya menjadi rumit saat orang mencoba untuk memasukkan faktor bentuk hadronik

Dalam lampiran ini digunakan reaksi fotoproduksi pion pada nukleon, $\gamma p \rightarrow \pi^+ n$ untuk mengilustrasikan formalisme Habermetzl untuk mengembalikan invariansi tera pada amplitudo reaksi fotoproduksi orde terendah. Pembahasan ini diambil dari referensi [9] dengan sedikit penyesuaian dengan model yang dipakai yakni referensi [8].

Untuk nukleon titik, amplitudo orde terendah (lihat gambar B.1) proses fotoproduksi pion pada proton dengan kopling pseudoskalar diberikan oleh

$$\varepsilon \cdot M_{fi} = \sum_{j=1}^4 A_j \bar{u}_n(\varepsilon_\mu M_j^\mu) u_p \quad (\text{B.1})$$

di mana amplitudo diekspansikan dalam suku-suku skalar A_i yang dikalikan dengan ma-

Gambar B.1: Diagram Feynman orde terendah untuk proses fotoproduksi pion. Waktu berjalan dari ke kanan. Faktor bentuk F_1 , F_2 , dan F_3 dalam naskah mewakili verteks 1, 2, dan 3. Diagram dengan verteks 4 mewakili suku kontak yang diperlukan untuk mengembalikan invariansi tera.

triks invarian tera dan invarian Lorentz M_i , yakni

$$M_1^\mu = -\gamma^5 \gamma^\mu \not{k}, \quad (\text{B.2})$$

$$M_2^\mu = 2\gamma^5 (p^\mu k \cdot p' - p'^\mu k \cdot p), \quad (\text{B.3})$$

$$M_3^\mu = \gamma^5 (\gamma^\mu k \cdot p - p^\mu \not{k}), \quad (\text{B.4})$$

$$M_4^\mu = \gamma^5 (\gamma^\mu k \cdot p' - p'^\mu \not{k}), \quad (\text{B.5})$$

dengan amplitudo A_i diberikan oleh

$$A_1 = \frac{ge}{s-m^2} (1 + \kappa_p) + \frac{ge}{u-m^2} \kappa_n, \quad (\text{B.6})$$

$$A_2 = \frac{2ge}{(s-m^2)(t-\mu^2)}, \quad (\text{B.7})$$

$$A_3 = \frac{ge}{s-m^2} \frac{\kappa_p}{m}, \quad (\text{B.8})$$

$$A_4 = \frac{ge}{u-m^2} \frac{\kappa_n}{m}, \quad (\text{B.9})$$

di mana m dan μ adalah massa nukleon dan pion, g adalah konstanta kopling pseudoskalar

πNN , dan e adalah muatan elementer. Momen magnetik anomali proton dan neutron dinyatakan dengan κ_p dan κ_n . Variabel Mandelstam diberikan oleh

$$s = (p+k)^2 \quad (\text{B.10})$$

$$t = (p'-k)^2 \quad (\text{B.11})$$

$$u = (p-p')^2 \quad (\text{B.12})$$

dan $s+t+u = 2m^2 + \mu^2$. (Pada saat kita aproksimasikan $m = m'$).

Karena tiap matriks M_i^μ adalah invarian tera, maka arus fotoproduksi total juga invarian tera. Hasil ini diperoleh hanya jika digunakan verteks tanpa faktor bentuk. Karena suku-suku A_1 , A_3 , dan A_4 timbul dari kontribusi magnetik saja, dan selalu invarian tera, maka suku yang menjadi masalah adalah suku kedua, A_2 , yang timbul dari kontribusi elektrik pada kanal s dan t .

Jika sekarang nukleon dipertimbangkan sebagai partikel komposit dan faktor bentuk hadronik dimasukkan dalam perhitungan, maka hasil untuk 3 diagram kanal s , u , dan t pada gambar B.1 adalah

$$\varepsilon \cdot \tilde{M}_{fi} = \sum_{j=1}^4 \hat{A}_j \bar{u}_n (\varepsilon_\mu M_j^\mu) u_p + \varepsilon \cdot \tilde{M}_{viol} \quad (\text{B.13})$$

dengan suku-suku invarian tera

$$\hat{A}_1 = \frac{ge}{s-m^2} (1 + \kappa_p) F_1 + \frac{ge}{u-m^2} \kappa_n F_2, \quad (\text{B.14})$$

$$\hat{A}_2 = \frac{2ge}{(s-m^2)(t-\mu^2)} \hat{F}, \quad (\text{B.15})$$

$$\hat{A}_3 = \frac{ge}{s-m^2} \frac{\kappa_p}{m} F_1, \quad (\text{B.16})$$

$$\hat{A}_4 = \frac{ge}{u-m^2} \frac{\kappa_n}{m} F_2, \quad (\text{B.17})$$

dan suku tidak invarian tera

$$\varepsilon \cdot \tilde{M}_{viol} = -ge \bar{u}_n \gamma^5 \varepsilon_\mu \left[\frac{2p'^\mu}{s-m^2} (\hat{F} - F_1) + \frac{2q^\mu}{t-\mu^2} (\hat{F} - F_3) \right] u_p. \quad (\text{B.18})$$

Faktor bentuk hadronik akan merupakan fungsi dari kuadrat momentum-empat ketiga partikel yang bertemu di verteksnya, yakni

$$F_1 = F_1 = f[(p+k)^2, m'^2, \mu^2] \quad (\text{B.19})$$

$$F_2 = F_2 = f[m^2, (p'-k)^2, \mu^2] \quad (\text{B.20})$$

$$F_3 = F_3 = f[m^2, m'^2, (p-p')^2] \quad (\text{B.21})$$

\hat{F} pada suku invarian tera, Persamaan (B.14) s/d (B.17), dan suku tidak invarian tera, Persamaan (B.18), belum didefinisikan. Penulisan ini dilakukan untuk mengisolasi suku-suku tidak invarian tera. Amplitudo keseluruhan $\varepsilon \cdot \tilde{M}_{fi}$ tidak tergantung pada \hat{F} karena kontribusi \hat{F} dari (B.14) s/d (B.17) dan (B.18) saling menghilangkan.

Suku tidak invarian tera dihilangkan dengan menambahkan diagram kontak ke dalam diagram-diagram Feynman orde terendah dengan amplitudo dari diagram kontak menghilangkan suku-suku tidak invarian tera.

$$\bar{u}_n(\varepsilon_\mu M_c^\mu)u_p = -\varepsilon \cdot \tilde{M}_{viol} \quad (\text{B.22})$$

Sehingga amplitudo total yang invarian tera diberikan oleh

$$\varepsilon \cdot \hat{M}_{fi} = \sum_{j=1}^4 \hat{A}_j \bar{u}_n(\varepsilon_\mu M_j^\mu)u_p \quad (\text{B.23})$$

yang sekarang bergantung kepada \hat{F} melalui A_2 .

Faktor bentuk Ohta untuk \hat{F} didapat dengan substitusi minimal dan didapatkan

$$\hat{F}_{\text{Ohta}} = F(m^2, m'^2, \mu^2) = 1, \quad (\text{B.24})$$

sehingga \hat{A}_2 menjadi A_2 pada persamaan (B.7). Secara efektif, ini berarti menghilangkan faktor bentuk verteks πNN .

Faktor bentuk Ohta ini menjamin bahwa amplitudo kontak tidak singular pada limit $s = m^2$ dan $t = \mu^2$, karena pada limit tersebut

$$F_1(s = m^2) = F_3 = (t - \mu^2) = 1 \quad (\text{B.25})$$

dan persamaan (B.18) menjadi bentuk tidak singular $\frac{0}{0}$.

Haberzettl mengajukan faktor bentuk \hat{F} sebagai fungsi ketiga faktor bentuk yang lain, yakni

$$\hat{F} = a_1 F_1(s) + a_2 F_2(u) + a_3 F_3(t) \quad (\text{B.26})$$

$$= \hat{F}(s, u, t). \quad (\text{B.27})$$

dengan faktor normalisasi

$$a_1 + a_2 + a_3 = 1. \quad (\text{B.28})$$

Dalam model yang dipakai a_i dijadikan parameter bebas dan dinormalisasi dengan menjadikannya fungsi trigonometri,

$$a_1 = \sin^2 \theta \cos^2 \phi \quad (\text{B.29})$$

$$a_2 = \sin^2 \theta \sin^2 \phi \quad (\text{B.30})$$

$$a_3 = \cos^2 \phi \quad (\text{B.31})$$

untuk menjamin normalisasi yang tepat.

Lampiran C

Relasi Dispersi

Relasi dispersi (*dispersion relation*) adalah nama yang diberikan fisikawan untuk teknik menganalisis besaran fisika dengan menyatakannya sebagai fungsi kompleks dan dengan menggunakan prinsip-prinsip fisika dapat mengaitkan bagian real(imaginer) fungsi kompleks sebagai integral dari bagian imaginer (real) fungsi kompleks tersebut.

Pandang suatu fungsi $F(x)$ sebagai fungsi variabel real x . Dalam beberapa kasus akan berguna jika $F(x)$ dapat diperluas menjadi $F(z)$, di mana $z = x + iy$, dan $F(z)$ tereduksi menjadi $F(x)$ untuk $y \rightarrow 0$,

$$\lim_{y \rightarrow 0} F(x + iy) = F(x). \quad (\text{C.1})$$

Fungsi $F(z)$ yang akan dianalisis dalam relasi dispersi adalah fungsi analitik (*analytic function*). Sifat-sifat fungsi analitik dapat dilihat pada literatur fisika matematika, misalnya [28], atau literatur fungsi variabel kompleks, misalnya [29].

Dengan menggunakan Teorema Integral Cauchy, jika $F(z)$ adalah analitik maka jika diintegrasikan pada kontur tertutup,

$$\oint F(z) dz = 0. \quad (\text{C.2})$$

dan jika didefinisikan

$$F'(z) = \frac{F(z)}{z - z_0} \quad (\text{C.3})$$

maka berlaku

$$\oint F'(z) dz = \oint \frac{F(z)}{z - z_0} dz = \begin{cases} 2\pi i F(z_0) & z_0 \text{ dalam kontur} \\ 0 & z_0 \text{ di luar kontur} \\ \pi i F(z_0) & z_0 \text{ pada kontur} \end{cases} \quad (\text{C.4})$$

Jika $F(z)$ analitik pada paruh atas bidang kompleks, dan

$$\lim_{|z| \rightarrow \infty} \frac{F(z)}{z - z_0} = 0, \quad (\text{C.5})$$

dengan mengambil $F(z) = \text{Re}F(z) + i\text{Im}F(z)$ dan mengintegrasikan pada kontur setengah lingkaran seperti gambar C.1, kita dapatkan untuk pole pada sumbu real

$$\oint \frac{F(z)}{z - x} dz = \int_{-\infty}^{\infty} \frac{x'}{x' - x} dx' = \pi i F(x) \quad (\text{C.6})$$

Gambar C.1: Kontur yang dipakai dalam integrasi untuk menurunkan relasi dispersi. Pole x berada pada sumbu real.

Dengan mengambil bagian real dan imajiner dari $F(z)$ kita akan dapatkan salah satu bentuk relasi dispersi.

$$\text{Re } F(x) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\text{Im } F(x')}{x' - x} dx' \quad (\text{C.7})$$

$$\text{Im } F(x) = -\frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\text{Re } F(x')}{x' - x} dx' \quad (\text{C.8})$$

Persamaan C.7 dan C.8 dalam literatur matematika dikenal dengan nama Transformasi Hilbert (*Hilbert Transform*).

Selanjutnya jika $F(x)$ menyatakan fungsi tanggapan (*response function*) besaran fisika $\mathcal{F}(t)$ terhadap variabel x

$$\mathcal{F}(t) = \int_{-\infty}^{\infty} F(x) e^{-ixt} dx \quad (\text{C.9})$$

maka $\mathcal{F}(t)$ adalah fungsi real dan $F(x)$ memenuhi simetri silang (*crossing symmetry*)

$$F(-x) = F^*(x). \quad (\text{C.10})$$

Maka Persamaan (C.7) dan (C.8) dapat dituliskan dalam bentuk

$$\text{Re } F(x) = \frac{2}{\pi} \int_0^{\infty} x' \frac{\text{Im } F(x')}{x'^2 - x^2} dx' \quad (\text{C.11})$$

$$\text{Im } F(x) = -\frac{2x}{\pi} \int_0^{\infty} \frac{\text{Re } F(x')}{x'^2 - x^2} dx' \quad (\text{C.12})$$

Pembahasan dari segi matematika yang lebih lanjut dapat dilihat pada referensi [30] yang menyatakan bahwa terpenuhinya satu dari empat kondisi di bawah ini mengimplikasikan dipenuhinya kondisi yang lain,

1. Transformasi Fourier dari $F(x)$, $F(t)$ sama dengan 0 untuk $t < 0$. Hal ini menyatakan prinsip kausalitas.
2. Fungsi $F(x)$, untuk seluruh x real, adalah limit dari fungsi kompleks analitik $F(z)$ untuk $y \rightarrow +0$. Fungsi $F(z)$ analitik di paruh atas bidang kompleks dan memiliki sifat

$$\int_{-\infty}^{\infty} |f(x + iy)|^2 dx < \infty \quad (\text{C.13})$$

untuk setiap $y > 0$.

3. Bagian real $F(x)$ dapat dinyatakan sebagai Transformasi Hilbert dari bagian imajiner $F(x)$,

$$\operatorname{Re} F(x) = \frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\operatorname{Im} F(x')}{x' - x} dx' \quad (\text{C.14})$$

4. Bagian imajiner $F(x)$ dapat dinyatakan sebagai Transformasi Hilbert dari negatif bagian real $F(x)$,

$$\operatorname{Im} F(x) = -\frac{1}{\pi} \int_{-\infty}^{\infty} \frac{\operatorname{Re} F(x')}{x' - x} dx' \quad (\text{C.15})$$

Daftar Acuan

- [1] F. Halzen, A.D. Martin, *Quarks and Leptons: An Introductory Course in Modern Particle Physics*, Wiley, New York, 1984.
- [2] Particle Data Group, *Eur. Phys. J. C* **3**, 1 (1998).
- [3] D. Drechsel, *Prog. Part. Nucl. Phys.* **34**, 181 (1995).
- [4] S.D. Bass, *Mod. Phys. Lett. A* **12**, 1051 (1997); hep-ph/9703254, 1997.
- [5] H.-W. Hammer, D. Drechsel, and T. Mart, nucl-th/9701008, 1997.
- [6] T. Mart, Ph.D Thesis, Institut für Kernphysik - Universität Mainz (1996).
- [7] T. Mart, C. Bennhold, C.E. Hyde-Wright, *Phys. Rev. C* **51**, R1074 (1995).
- [8] C. Bennhold, T. Mart, A. Waluyo, H. Haberzettl, G. Penner, T. Feuster, U. Mosel, *Proceedings of The Workshop on Electron Nucleus Scattering*, Elba, Italy, (1998); nucl-th/9901066, 1999.
- [9] H. Haberzettl, C. Bennhold, T. Mart, T. Feuster, *Phys. Rev. C* **58**, R40 (1998); nucl-th/9804051, 1998.
- [10] SAPHIR Collaboration, M.Q. Tran *et al*, *Phys. Lett. B* **445**, 20 (1998).
- [11] G.F. Chew, M.L. Goldberger, F.E. Low, Y. Nambu, *Phys. Rev.* **106**, 1345 (1957).
- [12] G.C. Fox, D.Z. Freedman, *Phys. Rev.* **182**, 1628 (1969).
- [13] I. Karliner, *Phys. Rev. D* **7**, 2717 (1973).
- [14] J.D. Bjorken, S.D. Drell, *Relativistic Quantum Mechanics*, Addison-Wesley, Reading, 1964.

- [15] B.B. Deo, A.K. Bisoi, Phys. Rev. D **9**, 288 (1974).
- [16] P. Dennery, Phys. Rev. **124**, 2000 (1961).
- [17] C. Bennhold, T. Mart, D. Kusno, *Proceedings of the Fourth CEBAF/INT Workshop: N* Physics*, 166 (1997).
- [18] N. Levy, W. Majerotto, B.J. Read, Nucl. Phys. **B55**, 493 (1973).
- [19] N. Levy, W. Majerotto, B.J. Read, Nucl. Phys. **B55**, 513 (1973).
- [20] S.B. Gerasimov, Sov. J. Nucl. Phys. **2**, 430 (1966).
- [21] S.D. Drell, A.C. Hearn, Phys. Rev. Lett **16**, 908 (1966).
- [22] M. Gell-Mann, M.L. Goldberger, W. Thirring, Phys. Rev. **95**, 1612 (1954).
- [23] F.E. Low, Phys. Rev. **96**, 1428 (1954).
- [24] M. Gell-Mann, M.L. Goldberger Phys. Rev. **96**, 1433 (1954).
- [25] S.D. Bass, Z. Phys. A **355**, 77 (1996); hep-ph/9601244, 1996.
- [26] HERMES Collaboration, DESY Report 98-122 (1998); hep-ex/9809015, 1998.
- [27] G. Knöchlein, D. Drechsel, L. Tiator, Z. Phys. A **352**, 327 (1995).
- [28] G. Arfken, H.J. Weber, *Mathematical Methods for Physicist*, edisi ke-4, Academic Press 1996.
- [29] R.V. Churchill, J.W. Brown, *Complex Variables and Applications*, edisi ke-5, McGraw-Hill 1990.
- [30] E.C. Titchmarsh, *Introduction to the Theory of Fourier Integrals*, edisi ke-2, Oxford University Press 1937.